THE FANTASY ANTHOLOGY INDEX

NO. I

Sam Moskowitz

CONTRACTOR STATE

EDITORS

Alex Osheroff

Published for Fentasy Amateur Press Distribution by Sam Tskowitz, 446 Jelliff Avenue, Newark 8, New Jersey.

INTRODUCTION AND EXPLANATION by Sam Moskowitz

James V. Taurasi for use on his news publication so I had to get a New title. My mimcograph machine, given me as a present by James Kepner and Mei Brown developed to be the property of John B. Hichel who wanted it back but was amenable to a cash offer. George R. Fox and A. Langloy Scarles looked the machine over and the latter decided to take it for use on "Fantasy Commentator" (a commendable motivo) and I have forgotton what became of Michel in the process but I assume that Mr. So ries made some sort of suitable arrangement. The erux of the matter being that I couldn't publish even with a title new having no mimeograph. My typewriter keys were too worn to type good stencils. There is no question of my competence in regard to excuses. Therefore I talked (for politoness sake) Mr. Osheroff into typing the stencils and induced (an even politor term) Mr. Taurasi into mimcogr phing them and I decided upon a publication requiring a mimimum of effort, an index, yet having a utility value to these who didn't own them, to these who couldn't make up their minds whether to buy them, and to collectors who wanted to check on duplication and the same who didn't want to yank out the whole volume to shock on a title... The contribution of Mr. Gardner is published as a public charity to help that worthy register his proper FAPA credits. God bless you all.

CONTENTS

Prgo	2.
Pr.go	3.
Page	4.
Page	4.
Page	5.
Page	6.
Page	3
Page	8
Page	8
	Pago Pago Pago Pago Pago Pago Pago

FORTHCOMING: Sleep No More, Who Knocks, The Night S ide, The Sleeping and the Dead, Groops by Night, Beware After Dark, Not At Night, also seen an issue of Pecket Book anthologies.

Edited by Groff Conklin OF SCIENCE FICTION Crown Pullishers (\$3.00) 785 pp

Concerning Science Fiction Introduction

Part Onc: The stom Solution Unsatisfactory The Great Jar Syndicate Frank R. Stockton Lewis Padgett Gleve Cartmill The Great Jar Syndigate The Fiper's Son Deadline Lobby Blewups Happen Davy Jones Ambassador Giant In The Larth

Goldfish Bowl The Ivy Ward Liquid Life Part Threet The Supervision

Part Three: The Superscience of Man Part Three: The Superscience of Man A Tale of the Agged Mountains The Great Keinplatz Experiment The Remarkable Case of Davidson's Eyes The Tissue-Culture King The Ultimate Catalyst The Terrible Sense A Scientist Divides Ddgar Allan Poe Arthur Conan Doyle H. G. Wells Julian Huxley John Taine Calvin Peregoy Donald Wandrei The Tissue-Culture King The Ultimate Catalyst

Part Four: Dangerous Inventions Tricky Tonnage The Lenson Screen The Ultimate Lotal The Machine 5

Part Tive: Adventures in Dimension Short-Circuited Probability Norman The Scerch! The Upper Level Road The 32nd of May The Monster From Nowhere

Part Siz: From Outor Space First Contact University Blind alloy En Route to Pluto The Retreat to Mars The Man Mo Saved the Barth spawn of the Stars The Flame Huge Ross Research R " Logdition

John W. Campbell, Jr. Groff Conklin

Theodore Sturgeon Raymond Z. Gallun

Halcolm Jameson Arthur Leo Zagat Nat Schachner Don A. Stuart

> Norman L, Knight Le Jan Van Vogt Jarner van Lorne Paul Ernst Donald Wandrei

11 1

1

Murray Loinstor Robert Heinlein Istac Asimov Wallace West Cocil 3. Thito Austin Hall Charles W. Diffin Frank B. Long, Jr.

Set 1 in

	WENTURES IN	TIME AND SPI	
Edited by Raynord	Ja heary and	d J. Francis	McComes Rendom House
0 0	\$2.95	ag 799	
	the so	201 70	

Introduction

Requiem Forgetfulness Nerves The Sands of Time The Proud Robot Black Destroyer Symbiotica Seeds of the Dusk Heavy Planet Time Locker The Link Mechanical Mice V-2: Rocket Cargo Ship Adam and No Eve Nightfall A Matter of Size AS Never Wes 2ª Us Ro Who Goes There? The Roads Must Roll LEylum Quietus The Twonky Time-Trevel Happens Robot - s Return. The Blue Giraffe Flight into Darkness The Wot pons Shop Farewell to the Master Within the Pyramid He Who Shrank By His Bootstraps The Star Mouse Correspondence Course Brain

Healy & McComas

Robert A. Heinlein Don A. Stuart Lester Del Ray P. Schuyler. Miller Lewis Padgett A. E. 78m Vogt. Eric Frank Russell. Raymond Z. Gallun Lee Gregor Lawis Padgett Cleve Cartmill Maurice A. Hugi Willy Ley Alfred Bester Isaac Asimov Harry Bates P. Schuyler Miller Anthony Boucher Don A. Stuart Robert A. Heinlein h. E. veh Vogt Ross Rocklynne Lewis Padgett h. M. Phillips Robert Moore Williams L. Sprague de Camp Webb Marlowe h. E. Wan Vogt Harry Bates R. DeWitt Miller Honmy Hasse Anson MacDonald. Fredric Brown Raymond F. Jones S. Fowler Wright

SIX NOVELS OF THE SUPERNATURAL

Edited by Edward Wagenknecht, The	Viking Press, 1944, 883 pgs, \$2.00
Introduction	Edward Wagenknecht
Sitors Preface & beleaguered City	Mrs. Oliphant
Bitors Preface	

The Return Editors Preface The White People Editors Preface The Eerror Editors Preface Sweet Rocket Editors Preface Portrait of Jennie Edward Wagenknecht Mrs. Oliphant Walter De La Mare Frances Hodgson Burnett Arthur Machen Mary Johnston Robert Nathan

THE OTHER WORLDS 25 MODERN STORIES OF INTERENT AND IMAGINATION Edited by Phil Stong \$1.00 466 pp

Foreword

Part I. Strange Ideas

The Considerate Hosts The Man in the Black Hat Naked Lady The House of Ecstasy Escape The Adaptive Ultimate The Woman in Gray The Pipes of Pan Aunt Cassie

Part II. Fresh Variants

Notes :

A God in a Garden The Man Who Knew All the Answers Adam Link's Vengeance Truth is & Plague The Fourth-Dimensional Demonstrator Alas, All Thinking The Comedy of Eras A Froblem For Biographers

Part III. "Horrors"

Notes

In the Vault School for the Unspeakable The House Where Time Stood Still The Mystery of the Last Guest Song of the Slaves The Panelled Room The Graveyard Rats The Return of Andrew Bentley Thorp McClusky Michael Fessier Mindret Lord Ralph Milne Farley Paul Ernst John Jessel Walker G. Everett Lester del Ray Virgínia Swain

Theodore Sturgeon Donald Bern Eando Binder David Wright O'Brien Murray Isinster Harry Bates Kelvin Kent (Kuttner) Mindret Lord

H. P. Lovecraft Manley Wade Wellman Seabury Quinn John Flanders (Jean Ray) Manly Wade Wellman August Derleth Henry Kuttner August Derleth & Mark Schorer

THE POCKETBOOK OF SCIENCE-FICTION Edited by Donald A. Wollham Pocketbooks, Inc., \$.25 310 pp

Introduction

By the Waters of Babylon Momon's Master Green Thoughts In The Lbyss The Green Splotches The Last Man . Martian Odyssey Twilight Microcosmic God ---Ind He Built, a Crooked House Donald A. Wollheim

Stephen Vincent Benet Ambrose Bierce John Collier H. G. Wells T. S. Stribling Wallace G. West Stenley G. Weinbaum Don A. Stuart Theodore Sturgeon Robert A. Heinlein

B. a. mar

GREAT TALES OF TERROR AND THE SUPERNATURAL Edited by Herbert ... Wise and Phyllis Fraser Random House \$2,95 1080 pp

Introduction Introduction to the Notes

Introduction
Introduction to the Notes
Is Grande Broteche The Fact Cat Broteche of M. Veldemer A craribily strange Ded The Book Cat Brotene of M. Veldemer A craribily strange Ded The Book Cat Brotene of M. Veldemer A consistering of the Poerson Kan Book Schlars
Stahn Kosny Scoret Snow Suspicion The Lost Dragersis G me Leining of Versus Three Book Cat Brotene Strate Statist Snow, Scoret Snow Suspicion The Lost Dragersis G me Leining of Versus Three Book Cat Brotene Strate Brotene Versus Three The Dunwich Horror

H P. Lovoeraft

THE GRAND OLD MASTER by Thomas S. Gardner, En. D.

The growth of science fiction as a literature has developed scores of new writers. The majority of the names in the roster of science fiction writers have only one or two stories to their crodit. Sometimes a writer catches on and he becomes a professional. During the past ten years a new kind of writer has developed. He is a technically trained man, or at least with a firm foundation of science, and he writes as a sideline to his regular profession. Such writers as John W. Campbell, Jr., Robert A. Heinlein, Isaac Asimov, E. E. with, Ph. D., A. E. van Vogt, etc., are names to conjure with in the field of science fiction. However one should not forget that there are many professional writers who make their living by writing science fiction. Such famous names as Eando Binder, Henry Ruttner and Ray Cummings are only three of the remarkable people who have contributed to our literature: Of all the professional writers in the field of fantasy and science fiction none have been criticized as much, both pro and con, as Ray Cummings, The Grand Old Master.

A great many fans reared upon an exclusive diet, of ASTOUNDING or ALAZING STORIDS will immediately have strokes when Cumming's name: is mentioned as The Grand Old Master. However, they should not forget the qualities that go to make up such a title. One is the ability to withstand the ravages of time. Cummings has been writing for over twenty-five years. His better novels are collectors's items, and when reprinted still sell well. A discussion of several will follow leter. A second quality of writing is whether or not a piece of work, appeals to a few people or many people. For example, the best work of Cummings appeals to the intelligent fens, but it also appedis to the general public. This was ascertained by talking with people who were not fens who had road Gummings' novels, and most important of 11, trying out some of Cummings' novels on people not indoctrinated with science-fiction. Three sets were selected. One was the best novels of Cummings, a second, the poorest stories; and the third a mixture of both. The best novels were all preised, the poor stories word never finished due to their semeness, and the mixed scrips reised a howl on the poor material, and they asked me if I had ny more of the good stuff. That is the best test one can make.

An important point in any writer is appeled as a humen-being in his characters. For example, Cummings does not write about supermen, or super-duper heroes who with one hand and a ray gun lick whole contingents of the foc. In rellife that does not happen very often, and when it do a there is usually no surviving hero as his been borne out many times in the past two World Wars. Cummings' heroes are simple, ordinary people like you and me. They muddle through, make mistakes and survive by a series of fortuitious circumstances just as we do. Consequently they mirror ourselves. His stories lead in the future are really Schurdey Evening Post type of stories with commonplace characters. To fins reared on mutants, superment, etc., they are intins by huma and human in action. The woman are selden into a stuff; but they should not be read with that viewpoint. They are intins by huma and human in action. The woman are selden into to thers, and ll-infell ming the same little successes and mistakes th tall women do. a great deel of observational psychology is found in all the stories. For example, jette of the Lowlands, to de Stayton actounding), is the story of a girl wishing for life but living in the hinterlands of the world and what happened to bring life to her. It is the story of countless thousands of girls in the United states, Canada and Australia, and every thinly settled country in the world. It is human and intense in its appeal to normal living laid in a future age. The weakness of a future Hitler, Tarrano the Conqueror, and his struggle for power being slowly overcome by the human qualities he despised is strongly depicted. Some rate this as Cummingst greatest story, but in my humble opinion his trilogy of matter, space and time, namely, "The Girl in the Goldon Ltom" (completc), "The Fire Planet", and "The Man Who Mastered Time" are his outstanding stories. If these books were published in one volume they would undoubtodly soll well. The people in these stories have an appeal that ling rs after most stori stare forgetten. "The Shadow Girl", "The Daile of Time", and "The Brigands of the Moon" are three more stories that will be remembered because they treat of adventure, romance and life with a critical oye. The secuel to "The Brigands of the Moon" "Wandl, the Invader", is not quite as good as the first novel. "The Man on the Metteor", and "Around the Universe" have some excellent writing in them. One could go on and on, but let us mention only the Tubby Series. The Tubby series before 1925 are elever, after that ropetitjous. 1800

4

1.10

Now one should mention a failing in the writing of Cummings. In 1915 there was a custom to speak in glowing, massive phreses that bore us today. For example, it was usually the custom to interject phrases such as "green littleworld!" "Brave lad!" "Courageous mother and child!" in the body of paragraphs, and at frequent intervals. Cummings developed that style and never got over it. It burns many fans up. Hewever, his best novels have a minimum of this tag and his poorest pot-boilers have it in gobs! It is interesting to observe that Cummings was not always consistent. For example in "The Fire Plan t" he start d out on type of dynastic rule and civilization on Mercury, but in three later novels, "Tama, the Prine ss of Mercury", etc., an untirely differ nt dynasty is d piet d although the wingcairl type was r tain d.

Cummings is given eredit for ereting the size-changing formula. Unfortuncately he worked it to death, seers of stories and novels us it; and, outside of the first, "The Girl from the Gelden Atom", and perhapsions or two others they become very boresons. Also he is unable to picture a full-scale culture, but only segments of it. Cummings cannot fight a wer but only skirmishes, and

Also he is unable to picture a full-scale culture, but only segments of it. Cummings cannot fight a wer but only skirmishes, and yen in his larget battles cannot handle his men and ships in large quantities. For example the scope of the present war is intircly outside of his ability to describe. Thus on his world-canvasses are inted pictures of a few men in brief battle with one or a very few battles determining a war. It is rather amusing in regard to his concept of weapone. For example, savages with stone knives attack and capture a modern arsenal, and immediately begin to use modern, complex Weapons.

His warships with revs are also untrue to reality. Time after time threaders using ray beens always eatch the shell in full flight and destroy it. Now a shell takes about two seconds to trivel two miles, and not over four seconds, yet the invadors see the flash of the gun, swing a norrow ray, bucking the inertia of an ther in getting the weapon into action, and actually pick the shell up in flight: Try this sometime. Take a five cell flashlight, and have a friend throw tanks bills at you at night from about twenty-five yards away. See if you can a teth the slow moving ball in the bar. Most of the time you fail to even touch it. Raise the value it three or five

PLED 7

MARIE IS

thousand fact a second, and imagine it agains Modern explosives are superior to Cummings' rays in most cases, but he has them lose nearly Will the time. "Teint true, Ir. Cummings.

/riters come and writers go, but Cummings has such a smooth style whenever he really tries that it is a shame he does not try more often. If I were Cummings I would never write enother size-changing story, nor one about winged girls, but would concentrate upon stories of the great cities of the next century with their intrigues, and realize the factors of sociology, changing conomics, and his wonderfull insight into simple people to turn out dellsion sagas of tomorrow for us today. They would be good sellers and make far more money than the poor re-hash that has come out as novellettes and short "stories within the last ten years. There are many bordarline stories such as "A New Found World", "The See Girl", etc., which are very in--toresting if not read too close together. Some day, some smart publisher will put out about twenty novels of Cummings and make himself some money. The better stories will be appreciated more as time goes on.

Now you young r fans, beg, borrow, or go to the public library and read the best novels of Cummings; and forget the shorts you have read in Planet, etc. Read the fow published in the Stradt and Smith Astounding, a few in the old argosy. Then you will get a better appreciation of the Grand Old Master. His name will live as long as Western Civilizetion lives.

FAMOUS GHOST STORIES

Edited by Bennett Derf, The Modern Library, 361 pages, 1944, 4.95 The Haunted and the Haunters -Edward Bulwer-Lytton -Ambrose Bierce The Damned Thing -W. W. Jacobs -Rudyard Kipling -Algernon Blackwood -Brander Matthews -E. F. Benson The Monkey's Paw The Phantom Rickshow The Willows The Rival Ghost The Man Who Went Too Far , The Mezzotint The Mezzotint . The Open Window -M. R. James -"Saki" The Open Window -"Saki" The Backening Fair One -Oliver Onions On the Brighton Road -Richard Middleton The Considerate Hosts -Thorp McClusky August Heat -W. F. Hervey The Return of Andrew Bentley -August Derleth and Mark Schorer The Supper at Elsinore -Isak Dineson The Supper at Elsinore -Istk Dineson -Bennett Corf -Bennett Corf Introductory Note The Current Crop of Ghost Stories NOVELS OF SCIENCE

Selected by Donald A. Wollhcim, The Viking Press, 737 pages, 1945, \$2

Introduction

-Donald L. Wollhcim

THE FIRST MEN IN THE MOON BEFORE THE DAWN THE SHADOW OUT OF TIME, ODD JOHN -H. P. Lovecraft -Olaf Stapledon THE FIRST MEN IN THE MOON

Seter in editorial profage procedes each novel.

MIMECGRAPHED BY "COSMIC PRESS"