
SF Commentary 104
November 2020 92 pages

Denny Marshall: ‘Voyager’.

EEEENNNNJJJJOOOOYYYY LLLLIIIIFFFFEEEE
WWWWIIIITTTTHHHH FFFFRRRRAAAANNNNZZZZ

KKKKAAAAFFFFKKKKAAAA

It is not necessary that
you leave the house.
Remain at your table

and listen. Do not even
listen, only wait. Do

not even wait, be
wholly still and alone.
The world will present

itself to you for its
unmasking, it can do
no other, in ecstasy it

will writhe at your
feet.

The Zürau Aphorisms,
1931

CCOONNTTRRIIBBUUTTOORRSS::

Michael Bishop
Jenny Blackford
William Breiding
Jennifer Bryce

Cy Chauvin
Robert Day

Paul di Filippo
Henry Gasko

Bruce Gillespie
Edwina Harvey

Robert Lichtman
LynC

Murray MacLachlan
Denny Marshall

Ian Mond
Guy Salvidge

Tim Train
Michelle Worthington

November 2020 92 pages

SF COMMENTARY No. 104, November 2020, is edited and published by
Bruce Gillespie, 5 Howard Street, Greensborough, VIC 3088, Australia.
Email: gandc001@bigpond.com. Phone: 61-3-9435 7786.
.PDF FILE FROM EFANZINES.COM. For both print (portrait) and landscape (widescreen) editions, go to
https://efanzines.com/SFC/index.html

FRONT COVER: Denny Marshall: ‘Voyager’. BACK COVER: Denny Marshall: ‘Recharge’.

PHOTOGRAPHS: Susan Batho (pp. 22, 24); Lawrie Brown (p. 23); Robert Day (pp. 26, 27, 28, 29); William
Breiding (pp. 34, 35, 38, 41); Jenny Blackford (pp. 53, 56, 57).

ILLUSTRATIONS: Denny Marshall (pp. 1, 4, 7, 32, 92).

3 IIII MMMMUUUUSSSSTTTT BBBBEEEE
TTTTAAAALLLLKKKKIIIINNNNGGGG
TTTTOOOO MMMMYYYY FFFFRRRRIIIIEEEENNNNDDDDSSSS

3 LLLLYYYYNNNNCCCC
TRIBUTE TO PHIL WARE

3 BBBBRRRRUUUUCCCCEEEE GGGGIIIILLLLLLLLEEEESSSSPPPPIIIIEEEE
3 ENJOY LIFE WITH FRANZ

KAFKA
4 NO HURRAHS FOR

HOLLYWOOD
5 MUSIC

(LOCKDOWN PLEASURE 1)
6 BOOKS

(LOCKDOWN PLEASURE 2)
13 CANON SHOTS
17 TRAIN SONG

22 TTTTWWWWOOOO WWWWOOOORRRRLLLLDDDD
CCCCOOOONNNNVVVVEEEENNNNTTTTIIIIOOOONNNNSSSS

22 EEEEDDDDWWWWIIIINNNNAAAA HHHHAAAARRRRVVVVEEEEYYYY
DUBLIN 2019: REPORT 1

25 RRRROOOOBBBBEEEERRRRTTTT DDDDAAAAYYYY
FANTASTIC VOYAGE:
DUBLIN 2019: REPORT 2

30 EEEEDDDDWWWWIIIINNNNAAAA HHHHAAAARRRRVVVVEEEEYYYY
CHALK AND CHEESE:
2020 CONNEWZEALAND:
THE FIRST
VIRTUAL WORLDCON

33 IIIINNNNCCCCIIIIDDDDEEEENNNNTTTTSSSS AAAANNNNDDDD
AAAACCCCCCCCIIIIDDDDEEEENNNNTTTTSSSS ::::
LLLLIIIIFFFFEEEE SSSSTTTTOOOORRRRIIIIEEEESSSS

33 WWWWIIIILLLLLLLLIIIIAAAAMMMM BBBBRRRREEEEIIIIDDDDIIIINNNNGGGG
THE SKELETONS OF WINTER

44 JJJJEEEENNNNNNNNIIIIFFFFEEEERRRR BBBBRRRRYYYYCCCCEEEE
TEACHING IN
A BOYS’ TECHNICAL
SCHOOL 1968–1970

46 RRRROOOOBBBBEEEERRRRTTTT LLLLIIIICCCCHHHHTTTTMMMMAAAANNNN
COMING OF AGE IN
THE SIXTIES

48 GGGGUUUUYYYY SSSSAAAALLLLVVVVIIIIDDDDGGGGEEEE
SUPERNOVA MEMORIES

51 PPPPOOOOEEEEMMMMSSSS PPPPEEEERRRRSSSSOOOONNNNAAAALLLL

51 MMMMIIIICCCCHHHHAAAAEEEELLLL BBBBIIIISSSSHHHHOOOOPPPP
JAMIE’S HAIR

52 JJJJEEEENNNNNNNNYYYY BBBBLLLLAAAACCCCKKKKFFFFOOOORRRRDDDD
52 MEEPS
54 MONSTER-MOLLUSC
55 QUANTUM STRING
55 OUR LADY OF

THE WINTER SQUASH
55 SWEET INTERTIDAL FLESH
58 THE MATRIX
58 MOTHER EARTH
58 DOWN IN WINDY HOLLOW
59 TTTT IIIIMMMM TTTTRRRRAAAAIIIINNNN
59 SUPERMAN

59 YT YS AN EPYSTLE

60 CCCCRRRRIIIITTTTIIIICCCCAAAANNNNTTTTOOOO

60 PPPPAAAAUUUULLLL DDDDIIII FFFFIIIILLLLIIIIPPPPPPPPOOOO
60 SENSUAL ADVENTURES

WITH OLD HERESIES
62 WELLS V THE MARTIANS,

CONTINUED
64 DELANY, ROBINSON
68 WHEN THE WORLD

IS RUNNING DOWN
69 BUDRYS’S DISTINCTIVE

VOICE
72 CCCCYYYY CCCCHHHHAAAAUUUUVVVVIIIINNNN

BENFORD’S BERLIN PROJECT
74 2001: A SPACE ODYSSEY:

50TH ANNIVERSARY
76 GGGGUUUUYYYY SSSSAAAALLLLVVVVIIIIDDDDGGGGEEEE

IN MAGIC HANDS
79 HHHHEEEENNNNRRRRYYYY GGGGAAAASSSSKKKKOOOO

ANYTHING-THE-AUTHOR-
NEEDS-FOR-THE-PLOT MAGIC

80 MMMMUUUURRRRRRRRAAAAYYYY MMMMAAAACCCCLLLLAAAACCCCHHHHLLLLAAAANNNN
THREE ARTHUR C. CLARKE
AWARD NOMINEES

83 IIIIAAAANNNN MMMMOOOONNNNDDDD
THINKING OUTSIDE
THE ORDINARY

90 MMMMIIIICCCCHHHHEEEELLLLLLLLEEEE WWWWOOOORRRRTTTTHHHHIIIINNNNGGGGTTTTOOOONNNN
TAKING COURAGE IN
A DANGEROUS AUSTRALIA

SSFF CCOOMMMMEENNTTAARRYY 110044

2

Enjoy life with Franz Kafka

Franz Kafka said it best in 1931:

It is not necessary that you leave the house.
Remain at your table and listen. Do not even
listen, only wait. Do not even wait, be wholly still
and alone. The world will present itself to you
for its unmasking, it can do no other, in ecstasy
it will writhe at your feet (The Zürau Aphorisms,
1931).

You might hate me for saying it, but I seem to be
one of the few people I know who has been enjoy-
ing lockdown. Two friends have told me that lock-
down makes no difference to their way of living.
Another friend, although ‘isolated’, has written 150
letters to friends and family since February. Many

other people seem to be dismasted by the concept
of lockdown and isolation.

But surely the removal of ordinary-world distrac-
tions can be a gift? Now is the time, surely, to write
that novel or short story, research and write that
PhD thesis, write those letters, paint that picture,
produce that podcast or video, or develop a musical
project. Or, in my case, publish fanzines. ‘The
world will present itself to you for its unmasking.’

Or maybe not.
Because of a return of the covid-19 virus in June

in the greater Melbourne area, we’ve had to stick
to our houses, except for one hour’s exercise per
day. We’ve had to wear masks whenever leaving the
house. Nobody has been allowed to visit another’s
house, except for that ‘special other’ person.

3

Phil Ware:
A tribute from LynC
[Thanks very much, LynC, for allowing SFC to
reprint this tribute to Phil Ware from Ethel the
Aardvark 205, October 2020, edited by LynC for
the Melbourne Science Fiction Club.]

Phillip Lindsay Ware: Born 19 March 1958, Died
6 September 2020 after a long battle with cancer.
He is survived by his wife Mandy Herriot and their
son Jonathan Herriot-Ware.

After a troubled and somewhat nomadic child-
hood, Phil made the decision to stay with his
mother from whence he could receive stability
and an education. Having the brilliant mind that
he did, he then went on to Melbourne University
where he honoured in Mathematics. It was at
Melbourne University, through the Melbourne
University Science Fiction Association (MUSFA)
that I first met him in the mid ’70s. These days
what happened next would be called harassment;
but confronted with someone so full of pain I had
to reach out. In those days he had the most glori-
ous mane of hair tied back in a ponytail (it was the
70s), and every time I went past I would reach out
and gently tug it. It was some years before he told
me that he had been torn between annoyance and

gratitude at the
human touch, which
was why he had never
reacted. But by then
we were friends. Not
only were we friends
but, at that stage he
was rapidly allowing
another to invade his
heart, and he was
soon to marry Mandy
Herriot. Between
them they were there
when I really needed
a friend to lean on.

Phil was also a
Friend who could discuss esoteric and intellectual
things such as the book Gödel, Escher, Bach, or the
concepts behind ‘Discrete Mathematics’.
Through me, he discovered he had a bent for
computing and then went on to far outstrip any-
one else I knew, going from learning on the job in
the public service to lecturing in that most arcane
of areas -— Cyber Security.

He was still lecturing when he fell ill, and in-
deed up until the last couple of weeks of his life.

A true friend; a brilliant mind. I can’t believe
he is gone.

Phil Ware, 1991. (Photo: LynC.)

Almost all retail shops have been closed since July,
apart from shops selling food. Hairdressers have
been closed, whereas they were allowed to open
during the first lockdown from March to May.

All these restrictions are nuisances, but they
have brought the daily rate of covid-19 infection
down from 793 on one memorable day a month
ago to an average of about 10 a day. For Elaine and
me, the restrictions have given us certain freedoms.
We don’t feel obliged to go out to dinner in restau-
rants that serve indifferent food at prices we can’t
afford. I don’t feel obliged to drink the usual glass
of beer with a restaurant meal. Beer is something I
try to avoid these days, not only because most beers
are uninteresting after the first glass but because
beer puts on weight. We try not to buy food filled
with fat and sugar, so I’ve managed to lose 10 kg
(20 lb) during the first lockdown. (But have lost no
more.)

I’ve been able to save money during lockdown.
Gone are the trips to the city and Carlton, trips
during which inevitably I spend money I don’t have
on goods I don’t need. Since February, I’ve had
only one financially ruinous day visiting Play Video
in central Melbourne. (That’s the shop with all the
glittering imported Blu-rays.) Dave at Readings in

Carlton has been sending out parcels to Greens-
borough after I’m sent in my orders, but I’ve been
saved from Browsing Splurge Syndrome. I’ve been
offered only one freelance indexing job during the
last 12 months, so my financial situation would have
been disastrous without lockdown restrictions.

All this assumes, of course, that Elaine and I can
avoid the virus itself. So we stay at home.

This sounds as if I have little sympathy for those
who are suffering deprivation during various forms
of lockdown throughout the world. Not so. I can
visualise all the situations in which I would be very
much worse off. Not having Elaine and the cats
would be the worst.

Even in countries where restrictions on move-
ment are much less severe than in Melbourne,
Australia, most of you are sitting at home. You are
venturing out in order to buy food and essentials,
or waiting for deliveries. You’re probably not sleep-
ing very well, even if you’re allowed an hour or two
a day for exercise away from the house. You’re
probably not going for long walks if you live in
inner suburbs or in tenement-style buildings.
You’re either living alone with little hope of visiting
family or friends, or you are living in a house
inhabited by far too many people: parents trying to
work from home on their computer, kids using
their devices to do home schooling, babies squawl-
ing, and the dogs, cats, and other pets hurtling
around underfoot. In many parts of the world, you
are probably most worried about the people you
would most like to visit: elderly relatives who are
locked up in age-care homes and are more likely to
be afflicted by covid-19 than anybody else you
know. You are either unemployed and wondering
how to pay for food and the next utility bill, or still
employed or on some pension but wondering how
to fill in the rest of the day.

But I don’t understand people who have enough
physical resources, but seem bereft of internal re-
sources, people who depend for their essential
mental well-being on what other people do. Surely
the world’s greatest resource is the interior of one’s
mind? At least that’s what I take Kafka to mean.
This weird 2020 situation has given us the licence
to spend time on all the activities we most enjoy.
Unlike many people who write on Facebook, Elaine
and I have been much too busy this year to worry
about the effects of idleness.

No hurrahs for Hollywood

The least expected aspect of this year’s lockdown
conditions is that I’ve lost much of my interest in

watching movies and TV shows on DVD/Blu-ray.
People complain on Facebook about having

4

watched ‘everything on Netflix’. For technical rea-
sons, I can’t watch anything on any of the video
services provided by the Internet, not even free
services such as iView and YouTube. Also, I can only
watch films and TV on disk after midnight. (Yes, I
know Elaine says that I’m allowed to; but I know dis-
approval when I see it.) Often I prefer to read books
instead.

Why don’t I like many popular films these days?
Often I reach the middle of a film. I can imagine
very well where it’s going, and I don’t feel like
enduring the characters’ agonies that will take
them to the end. So I stop the film halfway, never
to watch the second half. Very occasionally I see a
film that’s surprising from beginning to end, such
as last year’s Oscar-winning film, Bong Joon-ho’s
Parasite, from Korea.

Taiki Waititi’s JoJo Rabbit also falls into that
category. When you reach the end of the film, you
can see the arc of the story that carries its ten-years-
old main character from absolute innocence to the
beginnings of perception and self-knowledge. But
you couldn’t have guessed the stops on the journey.

With episodes of British TV series I feel much
more indulgent, much more inclined to sit back
and relax and ride along with certain kinds of

nonsense. At the beginning of the year I looked at
the entire George Gently boxed set, one episode per
night. (Thanks to Tony Thomas for his recommen-
dation.) Recently I’ve seen the latest series of Vera
and Endeavour. Nothing like a good oldfashioned
PC Plod mystery, preferably set in gorgeous English
countryside. But many of the series that are name-
checked in the Age are no longer appearing on
DVD. No series first shown on Amazon TV or Net-
flix has appeared on DVD, or at least nothing that
sounds interesting.

I’ve watched a few films that kind-hearted John
Davies has sent me. He’s also sent various movies
and TV boxed sets to other friends. I feel like
saying, ‘Save your money, John!’ Still, I wouldn’t
have known about the animated films of Karel
Zeman if John hadn’t sent me the recent magnifi-
cent three-Bluray boxed set of his films from the
1950s. Journey to the Beginning of Time (1957) takes
its child adventurers along a river backwards in
time to the beginnings of life. Invention for Destruc-
tion (1958), a reworking of Jules Verne’s 20,000
Leagues under the Sea, is adventurous as a visual
artefact. Every shot places live actors in animated
sets that look like magazine etchings from the
1880s. Very steampunk, long before anybody
coined the term. The Fabulous Baron Munchausen
(1961) is not supposed to look realistic. Zeman
believed in fantastic fantasy. Live actors are placed
in surrealistic animated paintings.

John also sent me a boxed set of pre-Hays Code
Bela Lugosi movies from the 1930s. Some of the
implied events are really kinky, even by today’s
standards. The three films are also very funny. Bela
Lugosi seems to be enjoying himself in Murders in
the Rue Morgue (1932), The Black Cat (1934), and
The Raven (1935). Boris Karloff also appears in the
latter two films. Because of his success in Franken-
stein at the beginning of the thirties, Karloff was
paid twice Lugosi’s fee. Karloff also has great fun,
especially in The Black Cat, which is visually and
melodramatically the most interesting of the three
films.

I have bought some of the current successful
films (current at the end of 2019), but they sit in a
large pile, daring me to look at them. Maybe I’ll
stick to films from the 1930s and 1940s, or from
countries like Czechoslovakia, Hong Kong and
Korea ... and even Australia. (Exotic!)

Music (Lockdown Pleasure 1)

One of my two main lockdown pleasures has been
recorded music. Before lockdown, Elaine used her

spare time to make a comprehensive computer
catalogue of all the classical CDs in our collection,

5

both on the shelves and in boxed sets. This has
proved very useful, as Elaine and I have each taken
up different ambitious plans to listen to all the CDs
that are on the shelf. Elaine is way ahead of me in
her listening program, because for about 10 years
she has been listening to a CD a day while cuddling
Sampson while sitting with him on her lap in her
workroom. In this way, she gradually calmed the
troubled cat before he died in December last year.

My ‘plan’ is use an alpha system to listen to all

the CDs I’ve never heard. I’m dipping into the
equivalent of four boxes of unplayed CDs, as well
as playing many that have been on the shelf for
years. Since January I’ve listened to 196 CDs I had
never heard before, including 136 four-star CDs, as
well as re-listening to many CDs.

I’ve bought far fewer CDs during 2020 than in
other years. To buy a new CD or book, I need to
know that it exists, but I haven’t been able to browse
for the last two months. I send a list to Dave at
Readings, who fills a parcel and posts it to me.

I could fill the rest of this issue with a list of my
four-star CDs, but perhaps only a few readers would
be interested.

So far this year my favourite popular CD has
been The Family Songbook, the new CD by the
Haden Triplets, the three daughters of famed jazz
performer Charlie Haden. Herbert von Karajan
and the Berlin Philharmonic’s 1959 recording of
Richard Strauss’s A Hero’s Life (from the Karajan
1960s boxed set) is my favourite classical record
heard for the first time.

Elaine has also been playing her way through a
huge number of CDs, including many of my
favourite classical boxed sets, such as Daniel Baren-
boim’s first set of Beethoven’s piano sonatas,
recorded when he was 24, and Antal Dorati’s com-
plete set of the 104 Haydn symphonies, never
improved upon although now nearly 50 years old.

Books (Lockdown Pleasure 2)
or
The Dennis Callegari Column

One of the long-lasting fan groups in Melborne is
the Friday Night Group, which has met for more
than 40 years (until lockdown), most recently in the
basement food hall of the David Jones store base-
ment in central Melbourne. We used to go on to
dinner at Ciao in Little Bourke Street, but we have
been struggling to find a suitable restaurant since
Ciao closed ‘for renovations’ about four years ago
and reopened with a new format. The core mem-
bers of the group are refugees from the Melbourne
University Science Fiction Association (MUSFA)
during the 1970s. Then they were students; now
nearly all of them are retired. No longer able to
natter over dinner on Friday nights, the members
have taken to group emailing and Zooming.

The only member of the group to whom I can
talk books is Dennis Callegari. He always carries a
book with him, usually borrowed from a library.
This year he has had to order his books ahead of

time and pick them up outside the library. We
throw at each other the names of books we think
the other person might enjoy.

AGENT RUNNING IN THE FIELD
by John Le Carre (2019; Viking/Penguin;
282 pp.)

I don’t remember a lot about this novel six months
after reading it, but I do remember that George
Smiley contrives to make a brief appearance, even
though he must be at least 100 years old by now. Le
Carre, who was 79 when he wrote it, still writes spy
fiction as well as anybody in the field. A crisp,
satisfying adventure tale, which is more than most
genre writers can manage these days.

A HISTORY OF THE BIBLE: THE BOOK AND ITS
FAITHS

6

by John Barton (2019; Allen Lane; 613 pp.)

I started reading this book because it was recom-
mended by David Grigg in ANZAPA last year. I
expected lots of amazing revelations and penetrat-
ing insights, but gave up halfway through, some-
what exasperated. Much of this book is taken up
with academic disputes between scholars about the
origins of various parts of the Bible. Most of these
disputes are made necessary because of the lack of
evidence that many (or most) of the events ever
took place. So then the battleground becomes: who
wrote what, and what sources did they use? I was
reminded most of the speculative subject called
Solaristics I read about in Stanislaw Lem’s novel
Solaris. Still, the first third of the book is worth
reading, and I did learn about some of the more
poetic books of the Bible that were never men-
tioned at Sunday School.

GOOD OMENS
by Terry Pratchett and Neil Gaiman
(1990/2007; Gollancz; 345 pp.)

I read this book (a) because I’ve had the reprint
edition sitting on the shelf since Gollancz sent me
a review copy in 2007; and (b) the TV version had
already been shown on TV and the DVD package
had just been released. I found the novel version
rather confusing, and I wasn’t quite sure what had
happened even at the end. I found it hard to
distinguish one character from another, and was
irritated by the tendency of the authors to point at
their own jokes and tell you to you laugh at them.
The TV version is somewhat better. Good actors
(David Tennant and Michael Sheen, among many
others) give life to interesting characters. The
direction of the main action is clear. It also helps
to find yourself laughing at jokes that are not
pushed at you.

THE RETURN OF THE INCREDIBLE EXPLODING
MAN
by Dave Hutchinson (2019; Solaris; 298 pp.)

This a novel that is not quite as effective as the
author thinks it is, but still rather diverting. Dave
Hutchinson is very good at scene-setting, both of
the physical scene and the relationship between
characters and overall situation. He’s not quite as
good at resolving story points, as I remember
clearly from the fourth novel in his ‘Fractured
Europe’, which was supposed to end the series, but
instead is filled with as many red herrings as it
started with.

H. G. WELLS: A LITERARY LIFE

by Adam Roberts (2019; Palgrave
Macmillan; 452 pp.)

Adam Roberts is best known as a wide-ranging SF
author (although his books are so badly distributed
in Australia that they are still hidden from me). He
is also a top academic in Britain; H. G. Wells: A
Literary Life will be one of the feathers in his literary
cap. The only trouble with the book is that Wells
himself was not very likable, as I had discovered
when reading another biography. Also, his books
and short stories went off the boil soon after the
four great SF novels were published, but Roberts
decides to examine them all: novels, short fiction,
histories, and polemics. Wells’s personality was
made up of many conflicting elements: his appre-
ciation of ordinary people during an era when most
British novelists wouldn’t have been able to
distinguish an ordinary person from a cake of soap;
and his belief that superior far-seeing people such
as himself can and should prescribe methods for
solving the world’s problems. Seen that way, The
War of the Worlds (for instance) can be seen as a
battle between the best elements of Wells himself
— the resourceful little guy who battles against the
killer bullies, and the vast unsympathetic intelli-
gence that Wells could be on a bad day.

IN CALABRIA
by Peter S. Beagle (2017; Tachyon; 174 pp.)

Peter Beagle has been my favourite fantasy author
since 2010, when I read Mirror Kingdoms: The Best of
Peter S. Beagle (ed. Jonathan Strahan; Subterranean
Press). It’s not just that Beagle is a deft, unflashy

7

writer or an ingenious one, but it’s his ability to
explore agonising human dilemmas through fan-
tasy images. In Calabria is about unicorns (it’s his
thing; his 50-year-old ultra-best-selling novel is The
Last Unicorn). A unicorn appears in a field beside
the home of a man who lives in Calabria. At first
this is his secret; the pain begins after other people
discover his secret. The suspenseful climax to the
story is heart-stopping. Everything works out for the
best eventually, but his main characters have expe-
rienced the best and the worst aspects of human
behaviour in sunny Calabria.

MORNING TIDE
by Neil M. Gunn (1930 reissued 1975;
Souvenir Press 255 pp.)

Neil Gunn’s specialty is writing about people surviv-
ing while scratching a living from the sea. They live
off the coast of Scotland. The sea is always the main
force in his novels. The main characters battle the
sea, despite members of their families knowing that
most of them will be killed by it. Morning Tide tells
of three stages in the life of such a family. The
situations, like the prose, are a bit overwrought, but
that’s probably because sudden death is the con-

stant companion of these people’s lives.

CHANCES ARE
by Richard Russo (2019; Allen & Unwin;
302 pp.)

I’ve already recommended Chances Are to Dennis.
I know he ordered it from his library. Three men
meet at a beach resort many years after an idyllic
postgraduate summer they spent there. The fourth
person, the woman they all loved but who could
never choose from among them, disappeared into
the night at the end of the holiday, and nobody has
heard from her since — until the opportunity
arrives to find out her fate. Richard Russo’s The Risk
Pool is one of my favourite novels of the last 20 years,
and Chances Are is even more memorable.

THE ALPACA CANTOS
by Jenny Blackford (2020; Pitt Street
Poetry; 76 pp.)

When Jenny and Russell Blackford lived in Mel-
bourne, Russell was the bloke who produced occa-
sionally brilliant essays and stories, and Jenny
published some very fine reviews. They were both
members of the ASFR Second Series Collective
during the 1980s and early 1990s. After they moved
back to Newcastle, each of them spread literary
wings. Russell is now a sort of Philosopher at Large,
and Jenny Blackford began to publish poems and
stories. Suddenly she produced two books of
wonderful poetry (The Duties of a Cat, 2013, and The
Loyalty of Chickens, 2017). She had Arrived. Unlike
the work of many Australian poets, Jenny’s poems
do not defy the mental capacities of ordinary
readers like me. Yet they are deft, compressed,
funny, and wise. If only Jenny Blackford could be
reviewed by the heavies of the poetry world, her
talent might be recognised more widely. Her latest
volume, The Alpaca Cantos, is a bit slim compared
to Chickens, so does not deliver quite the same
impact. But ‘Going Home’ is one of the best poems
I’ve ever read about losing a parent, and the book
includes many other four-star poems.

THE GIRL IN THE MIRROR
by Jenny Blackford (2019; Eagle Books;
156 pp.)

Ten years after The Priestess and the Slave (2009),
Jenny Blackford has published a second novel.
Formally listed as either a children’s or YA novel,
The Girl in the Mirror has won the Children’s Book
section of the 2020 Davitt Awards, awarded by Sis-
ters in Crime. The Girl in the Mirror is a deft amalgam
of the time travel (or rather, time communica-

8

tion)and domestic crime genres. Two girls inhabit
the same house, Clarissa in 1899, and Maddy more
than 100 years later. They see each other in an old
mirror, which has stood in the same place during
all that time. As they begin to talk to each other,
they realise that each faces a life crisis — it might
in fact be the same one. Clarissa and the remaining
members of her family are virtually held captive by
their overbearing Aunt Lily. Clarissa’s mother is
very ill. Her little brother, dead at the age of eight,
has taken to haunting the house in both eras.
Maddy’s baby brother seems to be dying of whoop-
ing cough, a disease thought to be eradicated in the
twenty-first century. Each girl can help out the
other. Each gains great self-confidence by solving
what turns out to be a series of crimes or intended
crimes.

As an adult reader, I found this book very satis-
fying. Jenny Blackford shows an attention to detail
and pacing that is often missing in recent YA novels.
I enjoyed meeting these girls and their families.
The house itself comes to life. Highly recom-
mended.

DREAMERS OF THE DAY
by Mary Doria Russell (2008; Black Swan;
179 pp.)

Mary Doria Russell wowed SF fans about 20 years
ago with The Sparrow. She has not ventured back
into science fiction territory, but Dreamers of the Day
is just as much an exploration of foreign territory
as was the priest’s flight to a distant star. I read
Dreamers of the Day a week or so after the full impact
of the coronavirus was being felt throughout the
world. Russell’s main character is left bereft of her
family a few days after they all attend a lecture in
1918 where somebody in the audience has the
Spanish flu. Within a few days the main character
falls very ill and all the other members of her family
have died. She is left very rich and very grief
stricken. She begins to travel the world, especially
those areas then called the Middle East. With no
qualifications other than her intelligence and will-
ingness to learn, she becomes part of the circle of
very powerful people who carve up the Arab coun-
tries after World War I. Many of the names in this
novel are real historical figures; only the main
character is fictitious, the perfect observer of the
creation of the fractured Arab world whose strug-
gles still dominate world politics.

THE SHINING GIRLS
by Lauren Beukes (2013; HarperCollins;
389 pp.)

The Shining Girls is a fairly gruesome combination

of serial killer horror and fantasy, and I’m not sure
why I think it works. It will not suit many readers.
It’s enough to say that I keep meaning to seek out
Lauren Beukes’s most recent novel, but under lock-
down conditions I haven’t put a lot of effort into
the search. I have many other books sitting on the
Must Read list.

COLLECTED STORIES 1948–1986
by Wright Morris (1986; Harper & Row;
274 pp.)

I’ve given the book four stars, but a few months
later I can’t remember much of what I liked about
the stories. They are the kind of solid stories about
interesting characters and wide landscapes that
American writers do so much better than anybody
else, but they don’t have the spine-tingling flavour
of the fiction of a Flannery O’Connor or Eudora
Welty. If he were still alive, Wright Morris might
protest at being thought not worthy of comparison
with them, but Welty’s and O’Connor’s stories ex-
plode with life and flavour. Perhaps I should re-
read Wright Morris. I’d rather re-read Welty or
O’Connor.

9

FANTASIA MATHEMATICA
edited by Clifton Fadiman (1958, reissued
1997; Copernicus/Springer Verlag; 300 pp.)

I found Fantasia Mathematica recently in a side bar
of our collection and suddenly realised to my
horror that Dick Jenssen had lent it to Elaine and
me in the late 1990s, and we had not returned it!
I’ve apologised to Dick, and hope he hasn’t missed
it too much. I’ll be able to put it in his hands the
moment we can all gather again at the Rosstown
Hotel in Carnegie, but that could be months away.

I’m glad I finally read Fantasia Mathematica. I
don’t understand the maths that are at the centre
of the science fiction and fantasy stories that
Clifton Fadiman has included in the collection, but
I did enjoy the sense of fun that ripples through its
pages. The stories that work best for me include
those I already knew, such as Robert Heinlein’s
great early story ‘And He Built a Crooked
House’and A. J. Deutsch’s classic ‘A Subway Named
Mobius’; and a few stories that are new to me, such
as Aldous Huxley’s ‘Young Archimedes’, H. Near-
ing Jr’s ‘Mathematical Voodoo’, and Kurd
Lasswitz’s ‘The Universal Library’. This book might
still be in print; it’s worth finding.

MOHAWK
by Richard Russo (1986; Vintage
Contemporaries; 418 pp.)

Mohawk is set in the same small American town that
features in The Risk Pool, but is not a prequel to it.
It is also the story of two brothers at odds with each
other, but Mohawk introduces too many extra
characters and side stories for it to be wholly
successful. Russo is one of those few authors who
has steadily improved since his early books.

MUCH DEPENDS ON DINNER: THE
EXTRAORDINARY HISTORY AND MYTHOLOGY,
ALLURE AND OBSESSIONS, PERILS AND
TABOOS, OF AN ORDINARY MEAL
by Margaret Wisser (1986; Penguin;
351 pp.)

This is a very famous book, which is why Elaine
bought it many years ago. But I thought it was a
book about cooking practices and recipes, the kind
of delicious-sounding detail that chefs like to dis-
cuss on the radio. Much Depends on Dinner is much
more ambitious than that. Margaret Visser travels
through all the basic elements that can be found in
a modern dinner meal, and tells their histories.
Most food elements now taken for granted have
been difficult to find and expensive to source until
the last two centuries. However, modern methods
designed to make cooking essentials cheap and
easy to access for Western diners have gone a long
way to destroying the natural resources of the Earth
itself. This is hardly the first startling environ-
mental scientific book, but it delivers a powerful
message beneath a disarming surface.

NO OTHER LIFE
by Brian Moore (1993; Bloomsbury;
242 pp.)

I’m gradually reading through all the Brian Moore
novels I’ve collected over the years, not only be-
cause of the wide variety of the subject matter he
covers but because of his pitch-perfect styleless
style. His novels are bloat-free. In No Other Life he
tells of a priest on a fictitious Caribbean island who
rescues and raises a wonderboy from among the
locals and supports him in his ascent through the
priesthood to political power, only to regret his own
aims and choices.

10

CURIOUS TOYS
by Elizabeth Hand (2019; Mulholland
Books/Little, Brown; 373 pp.)

I look forward to each Elizabeth Hand novel or
book of short stories, but this and another recent
book, Wilding Hall, are a bit disappointing. Curious
Toys is a diverting mystery set in an amusement park
in 1915, but it’s all a bit business-like in its
execution. It yields no real surprises. Dennis
Callegari reads far more mysteries more than I do,
so he might like this one more than I do.

THE UNICORN SONATA
by Peter S. Beagle (1996; Hodder &
Stoughton; 154 pp.)

Peter Beagle has made unicorns his specialty, but
The Unicorn Sonata is a very minor riff on themes he
first brought to life in The Last Unicorn. I’ve kept the
book only because it’s by Peter Beagle, but will
consider offers from other Beagle fans who might
like a copy of the British hardback first edition.

THE OVERNEATH
by Peter S. Beagle (2017; Tachyon; 335 pp.)

This appears to be Peter Beagle’s most recent col-
lection of stories. Since the disappearance of Justin
Ackroyd’s Slow Glass Catalogue, it’s become very
difficult to track down every book published by
many of my favourite authors. The most memora-
ble historical fantasy in the collection is ‘The
Queen Who Could Not Walk’ (first published in
2013), which has a wonderful surprising-yet-
inevitable ending. Other special favourites from
this collection are ‘The Story of Kao Yu’ (2016) and
‘The Way It Works Out and All’ (2011). There are
other authors who can write a sentence as well as
Beagle, but there are very few who keep inventing
sparkling fantasy ideas for decade after decade.

THE MANY SELVES OF KATHERINE NORTH
by Emma Green (2016; Bloomsbury;
353 pp.)

Some publishing marketing executive has come up
with this neat title. We bookshelf browsers are
primed to buy this book; perhaps Emma Green is
the next Claire North or David Mitchell. She isn’t.
She does not have their ability to spin smooth
unputdownable narrative. Her style is more com-
plex and tentative. The main idea of the book
would have been tackled very differently by Claire
North.

Emma Green’s main character can enter the
lives of other living creatures. However, hers is not

a rogue talent, such as those found in North’s
books, but a talent used by the scientists who
employ her. My only reservation about the book is
that I don’t quite understand the ending; perhaps
a second reading will reveal all.

ILLYRIA
by Elizabeth Hand (2007; PS Publishing;
123 pp.)

Illyria is a fine fantasy novella. The trajectory of its
story is apparent from the beginning, so we are
content to follow the experience of the main
character who thinks she comes from the alterna-
tive world of Illyria. Elizabeth Hand at her best.

MAMMOTH
by Chris Flynn (2020; University of
Queensland Press; 256 pp.)

I bought Mammoth because during 2020 its author,
Chris Flynn, gave a fascinating video talk to the
members of the Nova Mob from his home on
Phillip Island in Western Port Bay. Chris’s talk was
a great deal more entertaining than the book, so I
gave up after about 80 pages. Chris has been rightly
praised for the originality of his idea. The fossils in
a modern museum begin to talk to each other
about their experiences, both from when they were
killed in their own prehistoric period and from
during the centuries or millennia since. However,
Chris Flynn does not yet have the verbal skills to
make anything urgent or interesting of his idea.

THE OLD SCHOOL TIE: THE PHENOMENON OF THE
ENGLISH PUBLIC SCHOOL
by Jonathan Gathorne (1977; Viking;
480 pp.)

I’ve had this on the shelf since the 1970s. The
subject matter sounded intriguing, but I had antici-
pated it would be one of those dry social histories
that hit you over the head with umpteen facts and
leave you none the wiser about the reality of the
historical phenomenon that is being discussed.
Gathorne is a very different kind of historian. He
never worries about precise historical phenomena
if he can hit you over the head with a pungent story.
His subject area is English public schools (‘private
schools’ in Australia) throughout their long and
violent history. Not that Gathorne is a left-wing
critic of English public schools. He readily admits
that he was raised in one; and (in the early 1970s)
still applauds many of their values. He really does
believe there is a ‘public school boy’ (and perhaps
the odd girl) who is fit to rule Britain. (The unfor-
tunate results of this same belief can be found in

11

both houses of British parliament right now.). He
presents an extraordinary pageant of eccentric
headmasters and teachers and very rich kids tor-
tured for their sense of privilege. The silly old sods
have always sent off their progeny to the same
schools for another round of torture. Physical pun-
ishment has been at the centre of these schools’
‘learning method’ until well into the twentieth
century. Intellectual attainment has rarely been
valued; instead, woe betide the child not good at
‘games’. Germaine Greer once wrote something
like ‘All English gentlemen are basically homo-
sexual’. Gathorne seems to agree with her. Much
happens in beds after lights-out at English public
schools. Stamping out sexual naughtiness in public
schools has always been the obsession of the
masters; achieving as much surreptitious sex as
possible seems to have been the equally powerful
obsession of the students. This is a very odd piece
of work — a lascivious history book!

PROXIMA
by Stephen Baxter (2013; Gollancz; 457 pp.)

The Stephen Baxter of Titan and Voyage seemed to
disappear many years ago. I gave up buying his
books. But something Claire Brialey or Mark Plum-

mer wrote in Quoz made Proxima sound intriguing.
I must said so in my ANZAPA mailing comment.
Next thing, they sent their hardback copy to me
from England by air mail! In 2020 a fan could go
bankrupt sending books by airmail.

Proxima is a return to form for Baxter. Its main
character is part of a team who discover a
Mysterious Artefact on the surface of Mercury.
Exploration of the artefact not only leads to a
division between alternative realities for the main
character but sends other characters hurtling off
across the galaxy to explore Earthlike planets. This
all works because nothing that happens is predict-
able, even at the end. That’s when I discovered that
Proxima is yet another satisfying novel with a bloody
sequel! (There is no warning of sequelitis anywhere
on the dustjacket.) And Mark and Claire have al-
read found Ultima for me.

THE SANDPIT
by Nicholas Shakespeare (2020; Harvell
Secker; 432 pp.)

Nicholas Shakespeare is one of those restless spirits
whose works cannot be easily categorised. Some of
his novels are on the fine-writing end of the current
literary spectrum (The High Flyer). He has published
an eccentric personal history of Tasmania. He also
writes engrossing suspense novels, such as Inheri-
tance and The Sandpit, his latest. In The Sandpit, a
man returns to England with his son. He makes
friends with the father of one of the boys at his son’s
new school. The father gives the man a packet that
must be kept secret, then disappears. Enemies ap-
pear, fathers of other children at his son’s school.
All are intent on retrieving the packet. Mix a Hitch-
cockian McGuffin, a plot worthy of John Le Carre,
and good writing that is not ornate, and you have
a very satisfying thriller.

ROUGH IDEAS: REFLECTIONS ON MUSIC AND
MORE
by Stephen Hough (2019; Faber; 443 pp.)

Stephen Hough is one of the best of today’s concert
pianists/classical recording artists. I love his set of
the five Saint-Saëns piano concertos, and often
hear his other recordings on radio. By the time I
began noticing his name, he already had quite a
long career. He has also had a long career of writing
about music and many other preoccupations.
Rough Ideas is made up of short essays written for
newspapers or blogs that coalesce around music
performance and appreciation, religion, and life in
general. Without being too pushy, Hough is not
afraid to be seen as slightly eccentric. Only a pianist
could love Rachmaninov as much as Hough does

12

— or Liszt. But only a pianist could explain that
there are eight ways in which any finger can strike
a piano key. The professional pianist not only
needs to know every technique but must find time
to practise them all, often. Which leads him into an
essay about trying to maintain piano practice while
travelling constantly between engagements.
Hough’s views on religion seem a big daft to me,
but his observations about the world as he finds it
are both deeply humanitarian and take in the per-
ception that humanitarian responses might have
little place in our era. A book of treasures.

THE FRANCHISE AFFAIR
by Josephine Tey (1948; Penguin; 255 pp.)

TO LOVE AND BE WISE
by Josephine Tey (1950; Pan; 191 pp.)

THE SINGING SANDS
by Josephine Tey (1952; Penguin Crime;
202 pp.)

Recently I returned to Josepine Tey’s Inspector
Grant novels many years after reading them for the
first time. I returned to them for light relief while
reading some other books that required a bit more
concentration.

Was I re-reading them or reading them for the
first time? I felt that I had read The Franchise Affair
some time in the 1980s, but could recall nothing of
the story. I relish Josephine Tey’s terse, descriptive
prose and her concentration on characters and
landscapes rather than surprises as the mainspring
of the plot.

A local lawyer is asked to help two women who
live in a house called the Franchise on the outskirts
of a small English town. They have been accused of
kidnapping a woman, holding her for several days,
then releasing her. They know nothing of this, but
the accuser’s story hangs together. The villagers
unite against the women who live at the Franchise;

and that is the real story underlying the detecting
that takes place when Inspector Grant is called in.
Alan Grant is a very subdued presence in each of
these novels: the sort of intellectual inspector prob-
ably rarely can found at Scotland Yard but delight-
ful to meet on the page.

I’m certain that I had not read To Love and Be
Wise. Surely I would have remembered one of the
most surprising surprise endings I’ve read in a long
time, a solution that is revealed only in the last three
pages of the book? An interesting set of friends
invite Grant to a holiday gathering in the country.
A weekend visitor disappears from the group,
apparently fallen into the river, drowned, and
another man is suspected of foul play. Inspector
Grant does not believe that the ‘victim’ has indeed
died, but he has a hard time finding evidence to
the contrary. Again the interplay between the char-
acters provides the real interest of the story — and
the ending is a cracker.

In the late 1960s and 1970s, ABC Radio broad-
cast a radio serial in quarter-hour episodes after the
7 p.m. news. (Remember the quarter-hour 7 p.m.
news?; now even the 7.45 a.m. news has been taken
from us.) When I was living in Ararat for two years,
I crouched over my little radio relishing every sen-
tence of The Singing Sands. I forget who read from
the book, but that experience made me a lifetime
fan of Josephine Tey’s. While re-reading it in the
last few days, I remembered Tey’s vivid description
of Grant’s visit to the Orkney Islands as he tries to
find the ‘singing sands’. I had failed to remember
the subsequent chain of chases that occupies him
while he searches for the singing sands, which turn
out to have nothing to do with Scotland. (A man
seems to have fallen in a railway carriage compart-
ment and hits his head so violently that he has died
there. Grant happens to pass the door of the com-
partment when the body is discovered. And he
happens to pick up a stray newspaper from the
compartment floor, on which someone has hand-
written a little poem that includes the line ‘the
singing sands’. Stray information, but as with the
other Tey novels, enough to solve a complex
puzzle.)

Canon shots

THE WESTERN CANON: THE BOOKS AND SCHOOL
OF THE AGES
by Harold Bloom (1994; Harcourt Brace;
578 pp.)

THE AMERICAN CANON: LITERARY GENIUS FROM

EMERSON TO PYNCHON
by Harold Bloom, ed. David Mikics (2019;
Library of America; 426 pp.)

I’m struggling to come to terms with the two most
illuminating and frustrating books I’ve read so far
this year, Harold Bloom’s The Western Canon and

13

The American Canon.
Harold Bloom died very recently, at the age of

89. In his life, he seems to have read everything
(including some science fiction), and written about
much of what he’s read. He became perhaps
America’s most famous literary critic even while
placing himself in opposition to almost every trend
in literary criticism during the last 40 or 50 years.

When Bloom died, Dinitia Smith, in the New York
Times, wrote: ‘Harold Bloom, the prodigious liter-
ary critic who championed and defended the
Western canon in an outpouring of influential
books that appeared not only on college syllabuses
but also — unusual for an academic — on best-
seller lists, died on Monday at a hospital in New
Haven. He was 89. His death was confirmed by his
wife, Jeanne Bloom, who said he taught his last class
at Yale University on Thursday.

‘Professor Bloom was frequently called the most
notorious literary critic in America. From a vaunted
perch at Yale, he flew in the face of almost every
trend in the literary criticism of his day. Chiefly he
argued for the literary superiority of the Western
giants like Shakespeare, Chaucer and Kafka — all
of them white and male, his own critics pointed out
— over writers favored by what he called “the
School of Resentment”, by which he meant mul-
ticulturalists, feminists, Marxists, neoconservatives
and others whom he saw as betraying literature’s
essential purpose.’

My own immediate experience of Bloom has
been listening to his wonderful, intimate talks with
Phillip Adams on ABC Radio’s Late Night Live and
Ramona Koval on the late lamented Books and
Writing program. Bloom’s total love of poetry, espe-
cially Shakespeare’s, was at the centre of his inner
life. I bought The Western Canon, his major state-
ment of those beliefs, in 1995. It has been on the
shelf until now, daring me to open it. Instead, I
began by reading a recent, only slightly less impos-
ing, volume, The American Canon. In both titles, I
could replace the word ‘canon’ with ‘cannon’. The
tone in both books is combative and interrogative.
Both books have been quite different from my
expectation.

I ‘did English’ at Melbourne University from
1965 to 1968 during the last great days of the
Leavisites, although in fact the words of the great
F. R. and Q. D. Leavis were rarely quoted during
my three years at Melbourne. The emphasis of the
courses was to impress on students the importance
of reading for ourselves; exploring the texts as
closely as possible; and reading a wide range of
critics. The expectation was that if we read deeply,
we would come to the same conclusions as the
members of the English Department about the
relative merits of various authors — ‘the canon’ of
English literature, stretching from Shakespeare,
Marvell, and Donne through Milton and Blake via
Richardson and Austen to Forster and Eliot,

14

bypassing almost all British fiction and most British
poets of the nineteenth century. It was made clear
to us that we should not make conclusions about
what we read based on what we knew about the
authors themselves, but only upon our personal
experience of the words in front of us. (The most
extreme form of this argument is that we should
read books without knowing the names of the
authors, let alone anything about their lives and
cultures. Gerald Murnane has advocated this ap-
proach in at least one of his fictions.) Since then I
have tried to stick to the injunction Aesthetics über
alles. Not that I stick exclusively to ‘worthy’ books,
but at least I’ve invented for myself some criteria
for distinguishing bad from good.

Bloom believed that students should read as
deeply and widely as possible. It is the shallowness
of the reading experiences of today’s students that
upset him, although he was equally willing to cast
rocks at the shallowness of the reading and critical
abilities of their teachers. To him, great poetry and
prose are more important than any other aspect of
our lives.

In practice, however, his application of his prin-
ciples is very odd, especially to an Australian reader.
For -instance, he begins The American Canon with a
rambling discussion of the work of Ralph Waldo
Emerson. If Emerson’s books are readily available
in Australia or ever have been, I’d be surprised. The
works of Emerson’s follower Henry David Thoreau
can still be bought easily enough. We have a copy
of Walden, but I’ve never seen in a bookshop a
collection of Emerson’s major works. Bloom
elevates Emerson into the position of a touchstone
author, someone whose works can be used to judge
the works of all later American writers. Later in The
American Canon, Walt Whitman is elevated into the
position of another touchstone writer, one whose
influence can be found, according to Bloom, in all
later important American poets.

Bloom’s central thesis, in both The American
Canon and The Western Canon, is that the ‘canon’ is
created not merely by comparing authors but by
working out the authors who have surpassed and
supplanted the authors who most influenced them.
Bloom’s arguments about particular authors are
therefore overcomplicated, sometimes even
ruined, by his attempts to fit them into ‘the canon’.
Therefore I find a great discrepancy between the
quality of individual chapters. His chapter on Walt
Whitman is excellent in its own right, as are most
of his chapters on the major American poets, such
as Robert Frost, Wallace Stevens, and William
Carlos Williams. However, he expresses quite often
throughout the book a fundamental dislike of the
work of T. S. Eliot, without explaining the founda-
tions of his prejudice.

At its worst, Bloom’s notion of the ‘canon’ re-

sembles Sam Moskowitz’s canon of science fiction
authors, as expressed in his two books about SF
authors, Explorers of the Infinite (1963) and Seekers of
Tomorrow (1966). In these books Moskowitz asserts
that the main ideas in most of the major SF stories
are either copies or extensions of the ideas in
previous SF stories. He assumes that every SF
author of the Golden Age had read every story in
every previous magazine. This was possible in the
1950s, of course, because of the small number of
magazines. Frequently his assertions could be
challenged by later discoveries that such-and-such
story by such-an-such an author could not possibly
have been influenced by an earlier story because
the influencing story had been written and
accepted after the story it was supposed to have
influenced. As I remember, Moskowitz did not
explore the big stylistic issues of SF; for instance, he
did not trace the ways in which pulp style meta-
morphosed into post-World War II ‘slick’ popular
style. By contrast, Bloom concentrates on style as
well as subject matter, but sometimes his accounts
of particular authors gives the impression that the
achievement of every great author is based only the
ability to challenge the ferocious ghost of an earlier
author.

I disagree with some of Bloom’s canonical
choices — or rather, lack of them. Why the set
against Eliot, for instance? My greatest moment in
poetry — the reason why I still read books of poems
— was a day in 1964 when our fine English teacher
Ken Ellis got sick of teaching the very boring
compulsory English Expression course to our
Form 6 (Year 12) at Bacchus Marsh High School,
told us to sit down and listen, then read and acted
out ‘The Hollow Men’ by T. S. Eliot. We were all
thunderstruck. All at once I saw that poetry had
something to do with the twentieth century; that it
was not trapped in the era of ‘thees’ and ‘thous’;
that poems written early in the century could en-
capsulate many of the concerns that remained im-
portant in 1964.

The main qualities that Bloom seems to admire
in great works are (a) ‘abundance of language’ and
(b) the depiction of great characters, such as those
found in Shakespeare. He admires many authors
who write too profusely and at too great a length
for my taste. The hero of The Western Canon is
Shakespeare, whose greatest works include Othello
and King Lear. Author after author is compared
with Shakespeare, even if the casual reader might
find few connections. Bloom’s other hero author
of The Western Canon is Dante in The Divine Comedy.
I must admit I’ve never read Dante. My feeling is
that Shakespeare, if he had thought of himself as
anything other than a working writer and producer
for the Globe Theatre, would have seen himself at
the end of a line of literary giants, such as

15

Sophocles, Virgil, and Cervantes, rather than the
progenitor of English literature.

Because of his prejudices, Bloom tends to leave
out authors who exhibit a sharp, compressed style.
Where are Donne and Marvell, for instance, whose
poems fascinated me when I first encountered
them at university? Shakespeare’s plays provide
widescreen baroque poetry, but Donne’s
condensed poetic meditations read like mini-
novels these days. Where are the great nineteenth-
century French writers in Bloom’s canon? I find
most Dickens and his fellow English writers unread-
able, but Balzac, Flaubert, and Zola are not only still
readable in the twenty-first century but tell us much
more about their era than their fellow authors from
across the Channel. Where is D. H. Lawrence?
Gerard Manley Hopkins? Where is Evelyn Waugh,
who to me is the finest British prose stylist of the
twentieth century?

Why read Harold Bloom, since both The American
Canon and The Western Canon can be very irritating?
The short answer is that they inspire you to read
more, not less; to include, not exclude. I began
reading Bloom’s books because my friend Dick
Jenssen mentioned them. Bloom’s great quality is
his ability to point readers toward books they have
never read. For instance, Bloom prompted me to
take down from the shelf Mark Twain’s The Adven-
tures of Huckleberry Finn. My copy has picked up dust
on the shelf since 1973. It is a great book, but very
different from what I was expecting. The last 100
pages are very odd, yet they complete the pattern
of the whole: Huck can be seen as just as much a
shyster and con man as the various villians he and
Jim meet during their journey down the Mississippi
River. The river is the real hero of this novel; most
of Twain’s best prose is devoted to descriptions of
travelling upon it.

Should I now read Milton’s Paradise Lost? I’ve
owned a copy since 1966. It’s one of Bloom’s most
admired texts. Well, maybe. I’m more likely to read
Ibsen’s Peer Gynt, which I’ve also had on the shelf
for many years. All I know about Peer Gynt is Grieg’s
incidental music to the play; it had never occurred
to me that it might be a major play in its own right.

The list goes on. How can I now not read my Walt
Whitman collection? Bloom reserves much of his
finest writing for praising Whitman, not only as a
poet of his time, but as the major poetic influence
on American poetry, along with Hart Crane. (But
I’ve never seen a volume by Hart Crane in an
Australian bookshop.) Why did I not have a volume
of Wallace Stevens’ poetry in the house? I have one
now, thanks to Readings Books in Carlton, but I
haven’t started reading it yet.

I’m very grateful to Harold Bloom for pointing
me towards my big book of Robert Frost’s poetry

(THE POETRY OF ROBERT FROST, ed. Edward Connery
Latham; 1969; Jonathan Cape; 607 pp.). I’ve had
that collection on the shelf for over 40 years, daring
me to read it. The poems in the first four or five
volumes are quite unlike others from the twentieth
century. They are dramatic monologues, in the
tradition of the poems of Robert Browning. They
are mini dramas, or mini novels. They tell very
twisted tales of back-country New England, but
always in sinuous, inventive lines. Frost’s later
volumes of poetry are disappointing — one rarely
sees a poet go off the boil in old age in quite so
obvious a way.

Why talk about Bloom’s criticism here? Because —
surprise! — the best chapter in either Canon is the
chapter in The American Canon devoted to the work
of Ursula Le Guin, especially The Left Hand of Dark-
ness. (Bloom also name-checks Thomas Disch and
John Crowley in his list of canonical books at the
end of The Western Canon.) Bloom’s account of The
Left Hand of Darkness is one of the finest I’ve read.
‘When her precise, dialectical style — always evoca-
tive, sometimes sublime in its restrained pathos —
is exquisitely fitted to her powers of invention ... Le
Guin achieves a kind of sensibility very nearly
unique in contemporary fiction. It is the pure
storyteller’s sensibility that induces in the reader a
state of uncertainty, of not knowing what comes
next.’ Bloom also points out that essence of Le
Guin’s thought is Taoism; and that the best of her
work can be found in her books of poetry.
Unfortunately I have only ever been able to track
down one of her books of poetry, her last.

THE ADVENTURES OF HUCKLEBERRY FINN
by Mark Twain (1884; Penguin English
Library, 394 pp.)

I was going to spend the year reading books from
Bloom’s American canon. I’ve read only four of
them so far: by Robert Frost, Mark Twain, Thomas
Pynchon, and Eudora Welty. My Penguin English
Library edition of The Adventures of Huckleberry Finn
has been on the shelf for about 50 years, but I’m
glad I’ve finally taken it off the shelf and read it. It’s
a pilgrimage novel. Huck and Jim, his African–
American friend who is escaping from slavery,
travel by boat down along the Missouri River and
then the Mississippi. The book is a hymn of praise
to the river itself. Its finest pages are about navigat-
ing its waters and shores. It is also a picaresque, a
joke on the world itself, in which its main characters
are thought to be dead to everybody but themselves
for much of the novel. They meet crooks and
conmen of various types, as well as some very kind
people, but in the end they prove themselves (with

16

the late help of late-entry Tom Sawyer) to be as
much rapscallions as anybody they meet on the
journey. The real hero is Jim, called a ‘nigger’ by
many throughout the novel, but in fact the only
person in the novel who exhibits all the virtues that
the white folks claim for themselves. I must read
more Mark Twain.

THE CRYING OF LOT 49
by Thomas Pynchon (1966; Bantam;
138 pp.)

Harold Bloom refers to Thomas Pynchon as one of
his benchmark American writers throughout The
American Canon, and The Crying of Lot 49 as his major
novel, but the book does not contain a chapter
devoted to this book! I’ve had the American paper-
back on the shelf for nearly 50 years, so I thought
I’d better read it. Bloom’s admiration for Pynchon
remains as inexplicable as ever. There are lots of
overblown sentences, and some shaggy dog stories,
and there is said to be a brilliant conspiracy theory

as the backbone of the plot, but I couldn’t work it
out. Pynchon is part of a collection of over-wordy
American authors who have little to say to me, and
whose work overshadows books by much more
astute and verbally interesting writers.

ONE WRITER’S BEGINNINGS
by Eudora Welty (1983; Warner Books;
114 pp.)

Based on a series of lectures, Eudora Welty’s auto-
biography of how she became a writer is much too
short — but nobody could accuse her of wasting
words. All her observations are terse and percep-
tive. So Harold Bloom does get right the impor-
tance of at least one really great twentieth-century
writer.

That brings me to the end of July. Perhaps I’ll be
finished these book mumblings by December.

— Bruce Gillespie, 29 September 2020

Train song

THE AUSTRALIAN BOOK OF TRAINS
J. H. and W. D. Martin (Angus & Robertson;
1947; 248 pp.)

After my mother died in 2007, my sisters Robin and
Jeanette spent months down at Rosebud going
through her house, throwing out stuff and retriev-
ing much that remained important. My mother
regarded herself as a declutterer, but she had kept
the memorabilia we’d asked her to keep, especially
the vast number of photographs and slides that Dad
had taken during his lifetime. She had also kept
some of the books that we had grown up with in
Oakleigh and Syndal. ‘But,’ I wailed when I visited
the house, ‘Where is my Australian Book of Trains?’
Nowhere in the house. My mother had been carer-
ful to send me many valuable documents that she
knew I’d want to keep, but somewhere in the dis-
tant past she had given away or sold the favourite
book of my childhood.

It’s now 13 years later, but it’s always rankled
with me that my mother took decluttering a bit too
far. After I mentioned this rankle on Facebook, my
wonderful sister Jeanette Gillespie searched on
eBay and found a copy of a book The Railways of
Australia (Stephen Brooke; PR Books; 1984/1986).
It’s not the one I was looking for, but it is one of
very few books ever published about the whole
range of Australian railways. It is filled with more

photographs than information, but I was grateful
that Jeanette arranged to send it to me. And then!
A few weeks later Jeanette found the actual book I
had been looking for. She bought it and arranged
to send it to me as well. Receiving it gave a glow to
a week otherwise filled with gloomy news about the
renewed pandemic surge in Melbourne.

The first thing that surprised me about The
Australian Book of Trains is that it was published
much earlier than I had remembered, in 1947, not
1954. I remember my parents giving it to me for my
birthday in 1954, the year of the Centennial of the
opening of Australia’s first steam train service from
Melbourne to Sandridge (Port Melbourne). The
Centennial was a huge event to me. I was a train nut
because I had spent much time during my pre-
school years sitting on the veranda at 50 Haughton
Road, Oakleigh, looking at the trains as they trav-
elled along the main Gippsland line on the other
side of the road. Until I was about 10 years old, I
wanted to be a train driver when I grew up. During
the Centennial celebrations, Dad and I visited
Spencer Street interstate railway station. I was al-
lowed to step up into the cabin of one of the
ultra-new diesel engines!

I had always remembered the book itself as hav-
ing been published as part of the Centennial, but
not so. It was published just after World War II. It
contains rumours of the diesel-powered trains that

17

in 1954 were about to replace all of Victoria’s rural
steam-powered trains. The authors also write about
the coming age of atomic-powered trains!

The book itself comprises a host of photographs
of the trains from all of Australia’s state railway
systems, plus a cheery, easy-to-read text. Many items
remind me of life during my childhood. For in-
stance, I value the book for its photographs of the
electric-powered shunting trains. One of them
could be seen every day from about 4 p.m. to 6 p.m.
in the shunting yards over the road, ‘playing train
bangs’. The squat black locomotive would give a
clunky push to one end of a line of goods wagons,
just enough to start them trundling. It would then
tootle to the other end of the line, back up to the
carriages, and go ‘bang’ on the other end. The
carriages would then trundle back to where they
came from. It was like a huge toy train set playing
just for my entertainment.

I’ve always remembered from The Australian
Book of Trains an image of the Zigzag Railway that
crossed the Blue Mountains: ‘The now obsolete
Zigzag Railway ... was Australia’s first attempt to
take trains across a mountain range, and is still
spoken of as one of the most substantial and bold-
est engineering feats in the world ... Before it
reached its terminal point at Lithgow, the Zigzag
travelled over 8 viaducts, 8 bridges, 268 culverts,
and through 4 tunnels ... By the time it had passed

through Mount Clarence ... it had risen 3658 feet
above sea level.’

I don’t remember steam trains very clearly.
(When our family visited Adelaide at the end of
1954, I was astonished to see its suburban trains still
powered by steam engines.) The Australian Book of
Trains has pictures of many of Australia’s greatest
locomotives, most of them built in Australia. ‘Heavy
Harry’ was the most powerful locomotive in Austra-
lia for hauling goods trains. It used to take the
goods-line through Glenroy, near where Elaine
grew up. Her father would pick up pieces of coal
that had been flung into Heavy Harry’s boiler but
had missed the fire and dropped onto the side of
the line.

My main experience of trains is of Melbourne’s
suburban electric train network, built in the 1920s,
which is still mainly intact. In the 1940s and 1950s
all the carriages were dark red, powered by electric-
ity from overhead wires using a pantograph. (Our
trains were never powered by a ‘third rail’ system.)
The seats were upholstered lounge-style chairs cov-
ered in leather. Passenger compartments were la-
belled First Class or Second Class, and Smoking or
Non Smoking. The doors were not locked during
the trip, so in summer I enjoyed opening the door
beside my seat and watching the pattern of the
sleepers as we whizzed over them.

The centre of the network was Flinders Street
station and the vast spread of shunting yards that
surrounded it. As the caption for the book’s pho-
tograph of Flinders Street station says: ‘Approxi-
mately 2270 electric and 122 steam trains,
including goods, pass through or leave this station
each day. Average daily number of passengers pass-
ing through its barriers is 310,761.’ The concourse
of the station included a magazine and newspaper
display shop that must have been one of the largest
in the world. Whenever I could coax some pocket
money out of my mother, I could buy the week’s
supply of comics there. Our family travelled into
town from Oakleigh to see movies at the Metro or
the Regent or Plaza cinemas. Other holiday treats
could be found in Melbourne rather than in the
suburbs.

Somewhere lost in my computer files I have a
small photo of the only carriage left of the Hornby
toy railway setup that I played with when I was a boy.
My parents did not have much money, but some-
how Dad had built up quite a nice collection of toy
carriages and railway lines when he was a boy in the
1920s. It had all been loaded into an old-fashioned
tin trunk and kept for me until I was old enough to
play with it without destroying it. With the benefit
of birthday and Christmas presents, I accumulated
the rolling stock from 1954 to 1956. Eventually I
could lay out the tracks all around the back lawn
during summer holidays. The lines and carriages

18

19

20

Flinders Street station hasn’t changed much since 1947, has it? The only real change has been the
replacement of Princes Bridge Station (far right, on this side of Swanston Street), first of all by the Gas
and Fuel Corporation skyscrapers, which everybody hated, then by Federation Square, which many other

people still hate, and now a major construction site for the Metro Tunnel project.

were all put away forever after we moved to Syndal
in early 1959 and I became a teenager. My mother
did ask my permission before she gave the remains
of the setup to a hobby group. I had nowhere to
store it at Collingwood, but I wish now I had found
a way to keep it.

Arrivederci, railways. The ‘red rattlers’ of the
suburban system that lasted from the 1920s to the
1960s were replaced by blue-coloured Harris trains.
They had by far the most comfortable seats ever
fitted in suburban trains, but it was found that their
structures contained asbestos. They were replaced
by successive generations of silver-coloured trains.
The country train service, whose 1930s-built car-
riages were not updated until after my stay in Ararat
in 1969 and 1970, gradually improved, but the
network itself was cut drastically by the Kennett
Government in the 1990s. The suburban system
survives, and the current Labor Government is
improving various aspects of it. We moved to

Greensborough because of its regular frequent
train service to Melbourne. Now we have been
‘promised’ that the replacement of the Greensbor-
ough station and the doubling of parts of the track
to Eltham will put it out of action for six months or
more.

When I was a kid I drew rough maps of ideal
cities criss-crossed with networks of train lines, not
freeways. Trains are the correct way to travel, espe-
cially as the Victorian network’s electricity supply,
based on Latrobe Valley coal for nearly two centu-
ries, is scheduled to be replaced by renewable en-
ergy sources. Governments still kowtow to the car,
destroying green valley after green valley by turning
them into freeways. I won’t live long enough to see
any real improvement in Melbourne’s public trans-
port system, but then, neither will anybody else.
The air will have cooked us all by then.

— Bruce Gillespie, 21 August/15 October 2020

21

EDWINA HARVEY is the 2018 winner of the A. Bertram Chandler
Award for Lifetime Achievement in Australian Science Fiction. Her
many achievements in Australian fandom and professional publish-
ing include long-time memberships of many media clubs and editor-
ships of their magazines; from 2002 to 2010 co-editing with Ted
Scribner The Australian Science Fiction Bullsheet; various roles in
Andromeda Spaceways Inflight Magazine (ASIM) from 2002 to
2015; writing three books for Peggy Bright Books and co-editing two
anthologies. For (many) more details see the Chandler citation in
SF Commentary 97.

Edwina Harvey

Dublin and I didn’t get off to the best of starts. The
line-up to get through Customs (as a non-EU visitor)
seemed to take as long to get through as my flight from

London to Dublin had taken. I wondered if the Conven-
tion committee had alerted Customs to expect an inflow
of non-EU tourists, but maybe there’s a limit to how
much influence a convention can have on border
control.

Dublin was of the opinion that I needed another
baptism as I pulled my suitcase in the wrong direction
(anti-navigation is my superpower, I reckon) until I
finally found the 747 bus that would take me into Dublin.

The bus was full, but a woman in the back seat took
pity on me, scrunched her partner into the corner and
invited me to sit with them. We got talking, and in the
space of a few minutes were all firm friends. That seems
to be the way of it in Ireland: if they like you they accept
you 100 per cent; there are no half-measures.

Lawrie Brown, my room-mate and ‘guide dog’ (I’m
visually impaired and have poor night vision), was keen
to get to the Dublin Convention Centre (DCC) early on
the Thursday to register for the first day of the con. We
didn’t have to wait long to register, but that was the
exception rather than the rule.

I’ll get my major criticism out of the way first, as it was
repeated by many at the Worldcon and most likely will
be in their con reports: the Dublin Worldcon should be
nicknamed ‘Queuecon’. People were marshalled into
queues to get into panels and events at both the DCC
and the Odeon Theatre complex in the still-under-
construction building at The Point, about 800 metres, or
one LAUS tram stop away. If you were lucky, you got in
to the panel you wanted to be at; if you weren’t, the venueEdwina Harvey clutching a Hugo Award.

(Photo: Susan Batho.)

22

door would close and you had to find another panel with
vacant seats, or find something else to do.

Like many other attendees, I found the queueing
annoying. On Day 1 I witnessed the frustrated anger of
quite a few fans who had been ejected from a panel by
the DCC staff because the room was overcrowded. Staff
clearly had instructions that rooms were not to be filled
beyond capacity and policed this in a firm but polite
manner. While I understand the need for crowd control
and health and safety regulations, it saddened me on the
evening of the second day of the Worldcon to overhear
one attendee tell another that this was his first Worldcon
and he still hadn’t got into any panels he wanted to see.
Are Worldcons victims of their own success?

Prior to heading for Dublin, I viewed the extensive
con program online and found the amount of multi-
streaming intimidating. There were often as many as five
panels I was interested in attending at the same time.
Studying the program after the con was over, I could see
the pattern — if you missed one panel, there was often
a variation on that theme later. But the process
resembled navigating a labyrinth; I didn’t see the pattern
until it was too late.

The first panel I saw was on ‘Fanzines Now!’ There
was some debate over what constituted a fanzine and
what constituted a blog post. I travelled to Point Square
(the second venue) to enter my silk scarves and jewellery
in the art show before heading to the ‘So Long and
Thanks for All the Fish’ panel on how animals commu-
nicate, chaired by Dr Claire McCague. As well as ‘the
usual suspects’ — apes and cetaceans — intelligence and
communication among octopus, cuttlefish, and bees was
also discussed. I was fascinated to learn bees don’t like
the smell of bananas and the smell of sweaty humans
makes them aggressive, while heavily floral scented soap
excites them. This panel could have run twice as long as
scheduled and I’d still have wanted to hear more.

The smell of fresh popcorn wafting from the Odeon
candy bar was irresistible, so I had popcorn for lunch.

Thursday afternoon I attended a panel on ‘Managing
Finite Natural Resources’. Various members of the
audience had opinions to contribute to the panel, but
because of strict time restraints there was little opportu-
nity for robust audience participation.

Cead Mile Failte is Gaelic for one hundred thousand
welcomes, and the Worldcon Opening Ceremony wel-
come by James Bacon felt warm and genuine, especially
his references to how we’re all Irish tonight, and part of
the Fannish Family. An Irish folk band played a few songs
that had fingers and toes tapping in the audience. It was
a great start.

Friday morning I tried but failed to get to see a panel
on self-publishing, ditto a panel on ‘Bridging the
Language Barrier: Translated SFF’, but there was seating
in the ‘Great Heroes of Children’s Literature’ panel.
One of the panelists was author Peter Beagle, an unex-
pected bonus. That afternoon I was able to get into ‘An
Anniversary to Remember: the 1918 Flu Pandemic’,
which gave a nod to pro-vaccinators. I followed that up
with ‘Kick-ass Women on SF TV’ chaired by Donna
Maree Hanson. Suffering what felt like a second wave of
jet-lag, I retired to my hotel room. Friday night I went to
the concert by the Dublin Worldcon Orchestra and
absolutely loved it!

On Saturday I caught up with Susan and Graeme Batho,
laughing at the fact that we live maybe 100 km away from
each other in Australia, but had to travel thousands of
kilometres to Dublin to spend some quality time
together. I ended up hanging out with them for most of
the day. The Irish Star Trek club, USS Cuchulain, had a
mock-up of the original Star Trek bridge and invited
people to try it out for some great photo opportunities,
so Susan, Graeme, and I did this. It was only after I saw
my photos that I realised I’d been wearing a red jacket,
the symbol of a ST extra who’ll get killed off in the next
scene! We chatted with the members from the USS
Cuchulain and I had pleasure in introducing Susan Batho
as the first president of the first Star Trek Fan Club in
Australia. I also had my photo taken holding my Hugo
Award ... okay, so it was the con’s ’demonstration model’
we were allowed to handle; just leave me with my dream,
OK?

The Traders Hall in the DCC was large, but under-
whelming. I’d been expecting an Aladdin’s Cave filled
with tempting treasures to buy, as I’d seen in my first
overseas Worldcon, Anaheim 2006. But while there were
some wonderful local craft stalls among tables selling

From the opening ceremony of the Dublin Worldcon: Songs in the Key of D choir, Opening Ceremony,
Dublin SF Worldcon 77, 15 August 2019. (Photo: Lawrie Brown.)

23

T-shirts or promoting fan clubs, publishers, con bids etc.,
I had trouble finding anything I really wanted to buy
(and I really did want to buy!).

Saturday afternoon, Graeme, Susan, and I managed
to see the panel ‘Preparing for Space’, where guest
astronauts Jeanette Epps (ESS) and Dr Norah Patten
(NASA) chatted about training for their respective space
programs. (I’d tried but failed to see them in an earlier
panel.) Still in a Star Trek state of mind, at the end of this
interesting talk, I turned to Susan with tears in my eyes
and asked, ‘When you were watching Star Trek all those
years ago, [when Gene Rodenberry’s original plan that
the Enterprise be crewed 50 per cent men, 50 per cent
women was reduced to 30 per cent women by TV
executives] did you ever think we’d see the day when
women could have a career as astronauts or scientists in
a space program?’ It really made a positive impact on me
to realise that women finally seem to have equal footing
when it comes to working in these fields.

I went with Susan and Graeme to the Art Show at The
Point. I was delighted to see my two silk scarves and a
piece of jewellery had already sold. We had dinner at the
aptly named Eddie Rocket burger franchise (very good
burgers, in my opinion) before heading back to the DCC
to watch the Costume Parade, which provided a variety
of high-class costumes and performances, though didn’t
include a skilfully crafted pterodactyl costume we’d seen
earlier in the day. I parted company with the Bathos and

with Lawrie Brown caught the last of John Scalzi’s ‘Dance
Across the Decades’. As you’d guess, this was dance
participation. Lawrie — a keen dancer — joined in while
I enjoyed the music and watched the dancers. Unfortu-
nately Lawrie insisted we leave before they played a waltz
— the one dance I can do!

Sunday I attended a short concert by Sam Watts, who has
composed music for Planet Earth, The Sarah Jane Adven-
tures, and Wizards vs Aliens, among others. He played
highlights from his previous work and debuted a new
piece. I followed that by queueing and getting into a
panel on ‘Orville v. Discovery’. I’ve only seen about 10
minutes of Orville, but know many fans rave about it, so
I was hoping to become aware of what I’d missed about
the show. Instead I discovered Erykah Lacey sitting in the
row in front of me. The talk wasn’t what I thought it
would be, and while the audience was keen to contribute,
time didn’t allow for audience participation.

After that, I mooched into Martin’s Bar (named in
memory of Martin Hoare) where I got into a conversa-
tion with Dave Luckett. We were soon joined by Erykah.
It was nice to sit, talk, and have a drink for a while. I got
to the ‘What Has Art Ever Done for Science?’ panel, then,
with flagging energy levels, headed down to Point Square
where they were closing the Art Show. They also had a
bronze and copper clay workshop that I would have
loved to have attended if only I’d realised earlier it was
on (i.e. before I left Australia.).

I took some time out from the con on Sunday afternoon
and caught the tram to Connolly Street — the main
shopping precinct — partly to be a tourist but primarily
to find a currency exchange. Then it was back to the
hotel to change for the Hugo Awards Ceremony. The
tram stop closest to our hotel had been closed as the
hurling (Irish football) finals were on that night, but we
were at the DCC early enough to see the talk ‘Is There
Any Other Life in the Solar System?’ Presenters Dr Laura
Goodney and Dr J. A. Grier were good friends who share
the same opinions, but took ‘for’ and ‘against’ sides to
give the discussion a rounded view.

Seating was at a premium for the Hugo Awards. We
claimed seats up in the rafters, and as I hadn’t had
dinner, I went looking for food, but the DCC serveries
that had been open on previous nights were closed. The
Hugos were hosted by multi-talented Guests of Honour
Afua Richardson and Michael Scott. Part way through
the ceremony Afua sang ‘Stand By Me’ in honour of her
recently passed grandfather and Nichelle Nichols (Lt.
Uhura from Star Trek, who also encouraged women to
join the NASA space program). Nichelle had been
recently diagnosed with Alzheimer’s disease.

After the Hugos were over, Lawrie made a bee-line
for a concert by The Doubleclicks while I unsuccessfully
searched the DCC to buy dinner. Returning to the con-
cert venue, I was politely but firmly told the room was at
capacity. I sent Lawrie a text and waited outside for about
10 minutes. With no response from him, and desperate
for food (which I had in my hotel room) I found my way
to the DCC tram stop in the dark with no problems.
(We’d walked the path several times at night by this, so
I had my bearings.) I felt safe enough in the company of

Three Australians in Dublin: (l. to r.): Alan
Stewart, Lawrie Brown, Edwina Harvey. (Photo:

Susan Batho.)

Graeme Batho (l.), Edwina Harvey (middle) and
Susan Batho (right) on board the USS Cuchalain.

(Photo: Susan Batho’s camera.)

24

other fans, but was worried about what I’d encounter
when I had to get off the tram. Would the stop be open?
Would the area be swarming with loud, drunken revel-
lers? (as I’d expect to see in Sydney after a major match).
I was feeling apprehensive and vulnerable. Luckily, the
stop had reopened and the area was quiet (the Irish seem
much more civilised in their football fandom than the
Australians!), and I made it back to the hotel without any
problems, save for my very bad mood.

Monday morning, I collected my unsold artwork, thank-
ful for the very tired but very patient volunteers who
searched for my missing paperwork. I finally caught a
performance (by Gary Ehrlich I think?) in Point Square
Warehouse 2. The acoustics in the cavernous space
didn’t do justice to anyone performing there. Back at the
DCC, you knew it was the last day of the con because the
foyer space previously reserved for recharging mobility
scooters was now crowded with suitcases! I got into the
panel on ‘Really Big Telescopes’, which was both enter-
taining and informative. The concert by Spider Robin-

son was worth queuing for! He couldn’t find the sheet
music for what he wanted to play so we all ended up
singing Beatles tunes. It was delightful! After that, I
joined the throng sitting with their heads down looking
at their screens. I was winding down fast!

The Closing Ceremony expressed the same worthy
sentiments as the Opening Ceremony had — the
reminder of Fandom Family, gratitude to all the volun-
teers for a job well done, and humour as guests arrived
on stage with pints of Guinness. The Dublin Worldcon
was officially brought to a close by James Bacon, who is
a first-rate orator IMHO; the gavel and responsibility
were handed on to CoNZealand, next year’s Worldcon
hosts. A recorded welcoming speech by NZ PM Jacinda
Ardern (gee I like her!) was broadcast, followed by a
couple of promotional scenic clips for New Zealand,
though from what I could tell, there was already a lot of
interest in CoNZealand by attendees at the Dublin con.

— Edwina Harvey, December 2019

ROBERT DAY has been knocking around parts of British fandom, on
and off, since discovering it as a student in mid-1970s Newcastle
upon Tyne. Like many other fans of that generation, his excursions
have become fewer of recent years; but sometimes the heavenly
bodies line up just right. Here’s Robert’s account of the most recent
Worldcon to have convened in physical space — Dublin in 2019.

Robert Day:
Fantastic voyage

All photographs taken by Robert Day.

In my time in science fiction fandom, I’ve been to six
World Conventions; but until 2019, I had never actually
left the UK to go to any of them. It hardly takes a
transcontinental voyage to reach Dublin, and existing
arrangements between the UK and the Republic make
the border currently as friction-free as it can be; but the
Republic is a different country and has followed its own
destiny for almost a century, so it’s just sufficiently differ-
ent to get that sense of otherness that comes with travel.
Indeed, the area around the convention venue, Dublin’s

Docklands, uses so much European street furniture and
the buildings, so many European fitments and fittings,
that getting off the tram by the back of the Conference
Centre Dublin (CCD) almost felt like being in parts of
Frankfurt or Munich.

(Having said that, and with the official line being that
the Common Travel Area between the UK and the
Republic of Ireland remains in force, I was a bit surprised
to find that the Irish police were doing ID checks as you
came off the ferry in Dublin. This wasn’t a full-blown

25

immigration check — apparently, any photo ID would
do — but if I hadn’t been pre-warned by social media
posts from early travellers to the convention, I might
have been taken by surprise by this. Or perhaps not.
These are strange times we live in.)

The other thing to note about Dublin is that it is a
remarkably expensive city. My original plans for the
convention — before a friend dropped out of the
intended trip — involved a hotel bill that would be close
to a four-figure sum. Travel was also potentially much
more expensive than just buying a tank of petrol. (And
we won’t even mention an exchange rate so close to
parity as not to make any difference.) But to cut a long
story short, I eventually settled on travelling via train and
ferry, and staying in university accommodation a couple
of miles out of the city centre, commuting in by bus and
tram each morning, and getting a taxi back at night. I
reckoned that saving nearly £700 on the room entitled
me to spend a bit more on personal transport.

I was staying on the Glasnevin campus of Dublin City
University. Centred on the 1851 Albert College building,
the bulk of the university dates from the 1970s and 1980s.
DCU has a very diverse, international student body, and
also runs a number of summer schools; so the campus
was far from empty and some of the nightlife was quite
vibrant. At the same time, some of those schools attracted
older visitors and there were also a number of people
staying on-campus as tourists like me (though as far as I
could see, no other Worldcon attendees). My room was
fairly spartan, though little worse than an Ibis hotel. (The
bed was a little Klingon in terms of firmness, though.)

My morning commute became part of the fun. One
thing I always enjoy doing in any new city I visit is being
what the French call a flâneur — a gentleman stroller of
the city streets, who observes the foibles of urban life with
a certain cool detachment. I may have been indulging
my flâneurery from atop a bus, but the ability to see a
slice of the life of ordinary Dubliners became a pleasure
to start my day. I would drop off the bus on O’Connell
Street, Dublin’s central thoroughfare, and then walk the
length of it to where the LUAS tram ran from Abbey
Street along to a stop at the back of CCD, and then on
to the convention’s second venue, The Point, a new (and
unfinished) leisure development where the Art Show was

located together with a number of other program items.
It quickly became clear that the LUAS was becoming

an informal convention venue itself. I bumped into
friends old and new on the tram. We didn’t quite get to
the extent of holding tram parties, but in all other
extents it was part of the convention. The Conference
Centre Dublin itself was a modernist pile on the banks
of the Liffey, notable for a series of escalators passing up
through a glazed atrium that gave a number of attendees
vertigo attacks. It also rapidly became clear that trying to
squeeze more than 5000 warm bodies into one building
was going to need some heavy-duty organisation; queue
management became a rapidly evolving management
art. The clever convention-goer began queueing for
program items they wanted to see up to an hour before-
hand. One American was unimpressed — ‘It’s like a
totalitarian regime, being told where to stand!’ he
grumbled — though the absence of convention staff
beating fans with rubber truncheons for not queueing
properly rather defused that argument. The rest of us
just used it as an opportunity to chat to people, as you
do.

When not queueing, perhaps the main focus of the
convention was Martin’s, the bar area. Martin’s was
named for UK fan Martin Hoare, who had organised the
bar at most British Eastercons and many other conven-
tions across Europe for many years, as well as organising
firework displays, but who unexpectedly died a couple
of weeks before the Worldcon. His job on the Worldcon
Committee was Bar Manager, and so the naming of the
bar after him was a foregone conclusion and most likely

Conference Centre, Dublin

CCD foyer.

26

an instant tradition. Martin deserves nothing less.
The rest of the convention committee were kept very

busy, though the CCD staff joined in and especially made
queue management a definite joint effort. Certainly,
none of the committee stood still long enough to talk to
much until the Sunday afternoon when I bumped into
committee member Dave Lally at the Newcon Press
launch party, held in a particularly unfinished part of
The Point. Even then, Dave was still fizzing with his
accustomed energy, such that in my photograph you can
see that his extremities are mere blurs even when he

himself was standing still.
It wasn’t just the committee and CCD staff who were

busy. On my first day, I went into the Dealers’ Room and
within minutes heard some publisher telling another, in
incredulous terms, that ‘John Jarrold has 35 meetings
planned this weekend!’ John, long-time fan, once a
major publisher’s science fiction editor and now a
freelance agent, seemed quite relaxed about this when I
saw him on Friday morning between meetings and was
even unfocused enough to chat for a few minutes.

I went to a number of program items, of course. After
all, the registration fee was so hefty I wasn’t going to
ignore the program altogether, even though I come
from a generation of fans that considered going to
program items as definitely Uncool. Most of the program
items I went to centred on the Apollo program, seeing as
the 50th anniversary of the first Moon landing had been

The entrance to Martin’s bar, named after Martin
Hoare, who died shortly before the convention.

Newcon Press launch party.

Dave Lally, convention committee member.

Panel: ’Alternative Apollo’: l. to r.: Eric Choi, Gillian
Clinton, Ian Sales (moderator), Geoffrey Landis.

Dr Jeanette Epps.

27

marked just a month or so before. Apollo retrospectives,
‘Alternate Apollos’ and future missions — especially
NASA’s ambitious plan to be back on the Moon by 2024
— all featured and featured heavily. This last strand
really was ‘Rocket Science’, and we had the benefit of a
number of rocket scientists on the panels, including Dr
Jeanette Epps from the NASA astronaut corps.

One of the other panels I attended was a discussion
between two astronomers. One was Professor Jocelyn
Bell Burnell, who was one of the convention’s Guests of
Honour. Born in Lurgan, Co. Antrim, she was the person
who discovered the highly energetic astronomical
objects called pulsars, for which her boss was awarded
the Nobel Prize. (It should be noted that he never got
invited to these sorts of gatherings for some reason.) She
was in conversation with Brother Guy Consolmagno, SJ,
whose Day Job is Director of the Vatican Observatory.
They talked about science, their work, and the influence
their individual faiths had on these things. Neither saw
faith as any obstruction to their work. (Burnell was raised
as a Quaker.)

My original plan for the weekend had included some
sightseeing, perhaps a bookshop crawl around Dublin
and possibly even an excursion out of town — after all,
Irish Rail is as cheap as chips, and a day return to
somewhere like Wexford would have cost me little more

than my taxi back to DCU; but in the end, this was
curtailed by the knowledge that I’d spent a lot on attend-
ing the convention and so really ought to get my money’s
worth. I’d reduced my plans to perhaps a trip out to
Howth on the Sunday afternoon, only to find that the
convention clashed with the All-Ireland Hurling Cham-
pionships Final that day, meaning that the city centre was
heaving with sports fans from early morning and most
places would be deserted in the afternoon with those not
actually at Croke Park glued to their televisions. My one
excursion, then, was to take up an invitation to lunch
from one of my online friends. Apart from my blogs and
my Flickr account, my other major online activity is the
book cataloguing website LibraryThing (www.Library
Thing.com), which also has quite active discussion
groups about, oddly enough, science fiction. Library
Thing (or ‘LT’ to its community) is pretty far-flung, but
many of its users are based in North America and so don’t
get to meet up all that often. Peter (pgmcc) had organ-
ised a rolling program of meetups, recognising that
many of us LTers at the convention would have fully
packed programs. So at Friday lunchtime, I ventured out
across the highly modernist Samuel Beckett Bridge to a
pub called The Ferryman. Unlike a lot of the pubs in
central Dublin, which had excessive amounts of Oirish-
ness to appeal to tourists, this felt more like a proper city
pub, frequented by office workers and ordinary Dublin-
ers. Peter, who works in Dublin, was familiar with the
place and had suggested the venue. It looked not unlike
any one of the thousands of Irish theme pubs that sprang
up all over the world in the 1990s, except that this one

Mary Robinette Kowal, winner, Hugo Award, Best
Novel: The Calculating Stars.

Becky Chambers, winner, Hugo Award, Best Series:
Wayfarers.

28

really was Irish. Drink was taken, which may go some way
towards explaining how heavily I was leaning on the
bridge parapet on the way back to the convention.

The unprecedented numbers of attendees made a
few changes to convention custom and practice neces-
sary. For the first time — and perhaps as much to control
the flows of people around the venue — access to some
of the major events was managed by pre-booking wrist-
bands. These wristbands were issued free of charge
during the day for events such as the Friday evening
orchestral concert or the awards ceremony on the
Sunday night. The concert I went to, and enjoyed. Vin-
cent Docherty had first organised this for Loncon in
2014, so when he found himself with his own Worldcon
to arrange, he lost no time in scheduling another con-
cert. I enjoyed both concerts, though in this one I felt
there was an over-emphasis on music from film and TV
(the inevitable Game of Thrones theme being the least
worst instance of this) and a little more inventiveness
would not go astray. (Where, for example, was a perform-
ance of Howard Hanson’s Second Symphony, as heavily
used in Alien?) Still, live music is always worth supporting.

As for the Hugo awards ceremony: not being 100 per
cent up to date with my reading I didn’t have too much
interest in the blow-by-blow details of who won what, and
so was happy with the live stream being shown in one of
the secondary event halls and in Martin’s. This did mean
that I missed Jeanette Ng’s iconoclastic speech accepting
the (then) John W. Campbell Award for best new writer,
and doing such a hatchet job on Campbell that the award
was promptly renamed. Eventually, I met up with some
old-time fan friends, and we nattered and drank, and

then flâneured to the post-ceremony con bar. I didn’t
get to see George R. R. Martin’s Hugo Losers’ Party,
which was, apparently, excessively curmudgeonly, even
for George.

I nearly forgot the books. One of the reasons for my
choosing not to fly was the understanding that I might
well be acquiring a number of books. Having had a close
encounter with excess baggage once on a trip to Vienna
(by virtue of stuffing my coat pockets with some of the
books I’d bought, I managed to get my hold baggage to
within 250 grams of the overall allowance), I reckoned
that the ferry would be my best solution, and so it proved.
(My luggage for this trip consisted of my camera bag and
a gigantic wheeled holdall that is of such a size that you
could easily conceal a dismembered torso in it.) There
actually wasn’t much that I acquired that (in theory) I
couldn’t find at home in the UK, though as I hardly ever
go into a city centre these days and visit a proper book-
shop, any opportunity to buy science fiction is to be
welcomed. I was able to find a couple of Peter Watts titles,
and the new Ted Chiang collection Exhalation. I was
pleased to be able to pick up a reprint of Michael G.
Coney’s Hello Summer, Goodbye in a new edition by PS
Publishing; and I took special pleasure in finding a
monograph on the classic British horror film Theatre of
Blood (wherein Vincent Price plays a rather over-the-top
Shakespearean thespian who returns from his apparent
death to kill off his many critics in various gruesome
Shakespearean ways). There was little that was obviously
Irish about my purchases, save for Flann O’Brien’s The
Third Policeman (Irish surrealism) and something fairly

Dublin was beginning to look a little out of true by now ...

29

unique to fandom: Warhoon 28, Walt Willis’s legendary
fanzine detailing the history of Irish fandom in the 1950s
and 1960s, a sort of fannish equivalent to Jack Kerouac’s
On the Road, so special that it ended up existing only in
a hardback edition (!) and copies of which change hands
online for exorbitant prices (£60 and more! For a
fanzine!). The convention had unearthed the last stocks
of this fannish icon and were offering them for 20 Euro,
which was a bargain. At least, I thought so until I saw
them offering copies on the last day for 10 Euro. So it
goes.

I managed one little side trip, just so that I got some
railway interest into the trip; on my way back to DCU on
the last day, I stopped off and spent half an hour looking
at one of Dublin’s two major railway stations, Connolly.
I had seen the Dublin commuter trains, the DART
service (Dublin Area Rapid Transit), passing over various
bridges in the city; DART had purchased Japanese units
for these services, and it was very odd seeing trains which
I instinctively identified as Japanese running around
Dublin.

For a lot of Irish fans, this was not only their first
Worldcon but their first convention of any sort. Many
seemed highly delighted to have the convention in
Dublin, and their enthusiasm was extremely infectious;

certainly, I enjoyed this convention more than I’ve
enjoyed any Worldcon since my first (Seacon ’79 in
Brighton; but in those days I was pretty new to fandom
as a whole and so a Worldcon had novelty value for me).
Sadly, funds wouldn’t stretch to my staying on and then
travelling to the European Convention the following
weekend in Belfast, but I enjoyed myself so much that a
return visit must be inevitable. I may look at attending
an Octocon, the Irish national convention (in October,
strangely enough), or find some other excuse based
around my other interests to make a return visit. As for
Worldcons, next year is Wellington, New Zealand; 2021
is Washington DC; neither of which I am likely to attend.
After 2021, the site has not yet been decided, but there
are bids for Chicago in 2022, and for Memphis (USA),
Nice (France) or Chengdu (China) in 2023. Whilst Nice
is possible, the most likely Worldcon I’d be going to in
future, assuming they win the bid, would be Glasgow in
2024.

But I enjoyed Dublin and want to see more, both of
the city and the country. I was last in Ireland in 2010, and
that was a flying visit helping drive a team of hill walkers
around the highest mountains in these islands of ours;
another trip ought not to wait so long.

— Robert Day, September 2019

Edwina Harvey:
Chalk and cheese: The first virtual Worldcon

I’d planned to attend two Worldcons in two years: Dublin
in 2019, then CoNZealand in Wellington in 2020. Well,
I got to both, after a fashion.

Last year at Dublincon I noticed people occupying
public seating and floor space in the Dublin Convention
Centre, staring at their screens: phones or tablets. Even-
tually I joined them, sending messages and checking
Facebook when I couldn’t get into live events. I won-
dered if this would be the way of it; we’d all be ‘attending’
virtual Worldcons via our devices instead of ‘in real life’.
I just didn’t expect to be at the first virtual Worldcon
within 12 months!

In case you’re reading this in the farflung future, the
Covid-19 global pandemic changed much of what we’d
taken for granted — such as easy affordable interna-
tional air travel. New Zealand was one of the first coun-
tries to go into lockdown and close its borders. (As a
result the country has had an enviably low rate of Covid-
19 infections.) Overseas travel to holiday destinations
came to an abrupt halt, taking the dreams and funds of
those planning on travelling to NZ for CoNZealand, the
2020 World SF Convention, and some sightseeing with

them. New Zealanders aren’t restricted from travelling
within NZ, and it’s important to remember that they
could still attend the non-virtual CoNZealand in Welling-
ton while the rest of us went to our first ‘virtual’ World-
con via our screens.

Considering how rapidly global events have been
unfolding this year, we should all be bloody grateful that
there was a Worldcon in any form. CoNZealand seemed
to languish for a while, then the committee announced
it would go ahead as a virtual event. They had approxi-
mately four months from announcement to start date,
but to their credit, and against incredible odds, they did
it! Congratulations to all of those volunteers who worked
on the con and made it happen.

I was curious to find out how it would work, and
assumed — as I consider myself a computer/technology
luddite — I’d lack the resources and ability to join in
(though I’d also felt overwhelmed by aspects of Dublin-
con the previous year for other reasons). Lawrie Brown,
who helped me get my physical bearings in Dublin last
year, decided he’d be my technology ‘guide dog’ for
CoNZealand. We had a Zoom session (my first) in the

30

week before the con. He encouraged me to have a
play-around on the mock-up con site (a very good idea
of the con organisers IMHO), but the next day I was
invited to be the ‘crash test dummy’ for the dealers’ room
platform. I figured if they could teach me, they could
teach anybody! The way I imagined it might work wasn’t
the way the Dealers Team had decided it was going to
work. I’ve had 40 years experience selling at SF cons,
markets, book fairs, and pop expos as well as on plat-
forms such as eBay and Etsy, so I felt I could comment
on ways the set-up could have been improved (i.e. direct
sales via a shopping cart and checkout set up, as used by
many sites.) But with less than a week before
CoNZealand started, it was pretty obvious it was too late
to change things.

Time I thought I had to play in the mock-up con site
got diverted to uploading images of items I hoped to sell:
my hand-painted silk scarves, jewellery, and titles for
Peggy Bright Books (Australia) and Dragonwell Publish-
ing (US), so I was expecting to be confounded and lost
when I tried to enter the ‘proper’ CoNZealand site.
Nope! No problem getting in at all. (Lawrie had walked
me through registering with Discord and Grenadine,
sorting my ‘name badge’ etc. a couple of days before,
which certainly helped.)

One high point of a virtual convention is finally we’ve
perfected a way to be in three places at once. I could be
at my virtual dealers table, see/participate in panels at
the same time and still be sitting in my living room.
Unlike Dublincon the year before, no standing in queues
in the hope of getting into a panel. I had access to all the
panels I wanted to see at CoNZealand. The problem I
thought I detected at Dublincon — the audience often
couldn’t participate as much as they wanted to because
of time restraints — seemed to be obliterated by Zoom’s
Q&A and chat options, shared by the panelists and
audience. Panelists would often shift the direction of
their presentations in response to audience comments,
and channels were made available so discussions could
continue after a panel (the virtual equivalent to chatting
in a foyer or at the bar after a panel finishes).

Other advantages of going virtual are that everyone
gets a front row seat at the big events, handy if you’re
visually impaired; and some panels provided captions —
a help to those with restricted hearing.

Despite allowing you to be in different places at the
same time, even virtual Worldcons manage to program
multiple panels you’d really like to go to all at the same
time. Some things never change.

Maybe it was a Pavlovian dog response, but despite all
the trials and tribulations in the world, and despite being
in my living room instead of in Welliington, I had a
frisson of excitement as the CoNZealand Opening Cere-
mony started. It embraced friendliness, humour, and a
warm welcome from the NZ Prime Minister.

Panels I attended on the first day of the con, Wednes-
day 29/7/2020, included ‘Who, What, When and/or
Where Inspired You?’ I wonder if Australian horror
writer Kaaron Warren has ever run a talk on the strange
things she’s come across while sorting through deceased
estates donated to charities she works at? I’d love to hear
more about some of her discoveries. I pitied one of the
other panelists, Snezana Kanacki, speaking at her first

Worldcon panel at 3 a.m. (her local time). Ouch!
I also attended ‘Epidemics and Plagues in the Real

World and in Fiction’. Yes, I know, as if ‘real life’ wasn’t
enough. But it was an interesting panel, and the first time
I’d heard of dogs being trained to detect Covid-19 in
people. I’d rather be sniffed by a dog than get a nasal
swab!

‘Can Living in a Small Space on Earth Prepare You
for Living in Space?’ was another interesting panel. You
can’t get out of a spaceship half-way through the flight if
you’re feeling claustrophobic or you’ve had a row with
another member of the mission the way you can exit
from a simulation on Earth if things all get too much.

‘Traditional Publishing: Working with Publishers’ saw
US editors interviewing Ion Newcombe about Antipodean
SF. After this panel, I went to ‘How Podcasts Are Trans-
forming the Speculative Fiction Landscape’ featuring
the same speakers as well as some others.

I also saw ‘The Art of Kathleen Jennings’. It was
fascinating to see how Kathleen creates her intricate
silhouette-style paper cuttings, turning them into en-
chanting works of art.

‘The Real Dirt on Exoplanets’ was an interesting
scientific panel on — you guessed it — exoplanets. While
we continue to detect them, we’re also now able to
identify chemical elements in their atmospheres.

I found I could listen to some panels while doing other
things or I could get up and walk around. Viewing the
panel full-screen again was just a click away. However,
‘escaping’ from the con to walk my dog provided a much
needed break later in the day.

Like a non-virtual Worldcon, I got a bit lost and
muddled about getting back into the con the next day as
sleep deprivation and time lag took their toll.

On Thursday, 30 July, I attended the book launch for
Cindy Lynn Speer’s new fantasy novel, The Key to All
Things. I’d read an early draft of this work and also edited
Cindy’s book The Chocolatier’s Ghost, but this was the first
time I’d ‘met’ Cindy, who hadn’t planned to attend
CoNZealand until it evolved into a virtual con. Perhaps
virtual conventions make themselves more accessible to
more participants?

I also hung out at Alan Stewart’s Kaffeeklatsch. While
these events usually have restricted numbers and fill up
quickly at ‘live’ conventions, a virtual con seems to make
them accessible to more people. On the down side, I
lacked good coffee and the choice of cakes that I might
have had at a ‘live’ event. (Though I think Alan’s was
more a ‘catch up at the bar’ arrangement.)

While I missed dining and socialising with friends like
Graeme and Susan Batho, or Ion Newcombe, overall, I
felt I had a lot more opportunities to have conversations
with other attendees at CoNZealand than I had at Dub-
lincon, though I felt very disconnected from everyone
when I was concentrating solely on my virtual dealers’
table. I missed watching the passing parade or getting
into random chats with other dealers or people who
dropped by. The Dealers Team sought to correct this by
giving the dealers a Discord channel open to the public,
but it was all new to many of us and the attendees, and
like any other big event, there was an awful lot to take in.

31

Friday 31 July, I attended an interesting panel on ‘Get-
ting Your Book Edited and Ready for Self Publishing’
with panelists Jane Routley, William C. Tracy, and Yen
Ooi.

I only caught the last part of the Masquerade, but
particularly liked the skit involving pirates and a variety
of (stuffed toy) New Zealand birds.

Having missed a (very, for me) early morning dealers’
coffee and donut session on the first day of the con, I
made sure I was at the Dealers Hall Mid-Con Reception.
It was sort of a ‘show and tell’ — a chance for each dealer
or independent author to briefly explain what they were
selling and wave a sample in front of their computer
camera. It was also a chance for us to see the other people
we shared the space with in the virtual dealers’ hall.

Later I caught the ‘How to Work with Editors’ panel
with Aidan Doyle, and Katrina Archer.

Changing tack, I went to the ‘Access to Space’ panel
featuring Stephen Dedman (heard but not seen).

Interestingly, I was averaging the same number of
panels daily as I had at Dublincon while also minding a
dealers table.

Saturday, I saw the ‘Hugo Awards’, which had a few
technical problems. I thought I was listening to a pre-
award creative performance with lots of audio looping
before realising that wasn’t incidental entertainment. I
pinged Lawrie, who sent me an alternate link that
worked better. In a reflection of our times, a lot of the
award recipients used the platform to speak out about
world issues such as racism, sexism, bullying and social
injustice, with varying degrees of success.

A Brisbane in 2025 Worldcon bid was announced.
From the little I can find, the organisers are resourceful,
talented individuals who will bring a lot of energy to the
bid. I wish them the best of luck!

Later I saw/participated in the panel ‘Birds of a
Feather: Librarians’. In my case you can take the fan out
of the library, but you can’t take the library out of the
fan! I’m drawn to panels about libraries at SF cons. Maree
Pavletitch was the coordinator, and anyone could add to
the discussion (as during many panels of old). I very
much enjoyed participating with other attendees in this
one.

Sunday 2 August, 2020: The Closing Ceremony at 9 a.m.
(Sydney time) felt a bit weird. But there was that same
post-con wind-down. I attended a few more panels,
Robin Johnson was at one of them (yes, ‘brain fog’ works
at virtual cons too!). I held out for the Catatonic Cat
Party (a different take on the Dead Dog party). It offered
four options. I found myself in conversation with two of
the room coordinators asking me which stream I’d like
to go to. I asked if I needed a password, then said they
were probably too young to know about the Marx Bros.

A third room host quickly ‘materialised’ on my screen,
saying ‘Swordfish!’ If you’re not a Marx Brothers fan this
will make no sense at all. But as a Marx Brothers fan it
gave me great comfort to know their humour has been
passed on to the next generation. The future is in safe
hands!

I opted to join the filking party, as you don’t see a lot
of them at Australian cons. The attendees seemed to be
evenly mixed between singers and listeners. I didn’t stay
to the last — even virtual Worldcons make you tired. But
I hear parties were still going on well after midnight NZ
time.

On the last day of the con, I got chatting to Liz from
Unusual Frequency. (She creates beautiful machine em-
broidery items.) Virtual cons have become the new nor-
mal in the US. With no end in sight to the Covid-19
pandemic, I wonder if I’m one of a few who’ve attended
the last non-virtual Worldcon and the first virtual World-
con?

— Edwina Harvey, 10 August 2020

32

William Breiding

The skeletons of winter

The past in not dead. It’s not even past.

— William Faulkner

Conway remarked with a smile: ‘I suppose you’re
certain, then, that no human affection can outlive
a five-year absence?’

‘It can, undoubtedly,’ replied the Chinese, ‘but
only as a fragrance whose melancholy we may
enjoy.’

— James Hilton

Late October 1992:

Months before i left for this road trip, I had convinced
myself that one of the two people I’d invited to come
would scrape the money together, get time off work, and
venture forth with me onto the high plains of south-
eastern Oregon.

Something that amused, yet also disturbed me: I
couldn’t think of one man that I wanted to consider the
invitation. Perhaps as recently as two years ago I would
have immediately chose one out of several men to ask. I
thought about what Bill Bowers had said in an Outworlds:
that his really deep friendships were with women ...
through no fault of any of the men he knew (though, I’d
perhaps beg to differ with him on that...!), it’s just the
way it was. This was not something that I agonised over;
it was noted in passing, a thought for curious moments.

By the first of October it became apparent I would be
heading out alone. People began asking, aren’t you
excited about taking this trip? My hesitancy gathered
frowns, as I hemmed and then hawed, saying: yeah, I
guess so, I mean, it should be ... interesting.

The truth of the matter was that I had no desire to
make this trip by myself, and that I was frightened. I
wasn’t frightened by anything but me. Although I had
been making some real progress in my interior over the
last few years, I was still a major malcontent romantic,
and a cynical bastard, to boot, with a broken heart.
There were some knives from the past that were still stuck
in me and being twisted. Ones that I liked to handle and
give a few twists myself, every now and then. Beyond that,
taking a solitary road trip reflected back to me broad
implications that I did not like the person that I was
seeing inside myself. Without a partner to share with, be
distracted by and have fun with, I was left to myself and
what it meant being me.

This is all hopelessly cliché, the Zen and art of etcet-
era, etcetera, I know. But real life is often nothing but a
series of hapless incidents that can be reduced down to
a few movie-like clichés.

I wrote two journal entries while I was gone. The first
follows:

18 October 1992:
Lava Beds National Monument
. . . late morning

Yesterday was no better than the day before. On the road
by 6.30 a.m. and still had no idea where I wanted to go
or what I wanted to do. I drifted all the way to Quincy,
CA in an irritable, lost, anxious mood. I was within
spitting distance of Cromberg, CA, home of Apa-50
member Bob Marshall, but turned about, instead, head-
ing north. I could have gone south –— through Crom-
berg — into Reno then up to Pyramid Lake, but
somehow I had been able to make a decision to head

33

towards Tule Lake. I figured I needed to test this jazzy
little rental, a red Geo Storm, for a day, and see where
its limits lay. I found them this morning.

A plan of action had formulated. I would camp on the
south side of Lava Beds National Monument — if the site
really existed. Turning around in Quincy, heading north
towards Susanville, I had an impulse to take a small
county road northeast, cutting the distance by half over
to Highway 395. It was a wonderful road, beautifully
maintained until it hit Plumas National Forest when it
took on a decidedly cute, homemade feel. Highway 395
up to Alturas, CA was a long slog, with lots of memories
of Danielle, particularly in Likely, CA, where we once had
stopped for gas.

Two cowboys had hitched their horses to the high
porch railing, there, in picturesque Likely. They were
pitched back in some old wooden chairs, feet to the
railing, dressed in boots, chaps, and cowboy hats, drink-
ing bottled Coke, seriously checking out Danielle.

I was going out along state route 299 to 139, when an
unexpected entrance to the National Monument
appeared. I turned at the junction, following my
instincts, heading towards Medicine Lake. I had no idea
what I was doing. Neither road nor lake were on the map.
I drove by several roads that led to Glass Mountain,
described on the map as ‘a mass of jet black obsidian
glass’. I wanted to go see it, but it was late, and I had to
see if this campsite really existed before it got dark.
Although not on the map, Medicine Lake is a good-sized,
several-miles-long lake, now half dried up because of the
drought. It is a major campground. There were probably
20 other people there spread out in three large camping
areas.

I spent a deliciously frightful, uncomfortably cold and
windy night under the stars. Somewhere after the half-
moon rose (late) a wind started, and blew the rest of the
night, piercing through my down bag. It had been sunny
and hot all the way from San Francisco to Medicine Lake.
When I rose before sunup the wind was still carrying on
a racket, and had blown a cloud cover over the landscape
for hundreds of miles.

I was in a ridiculously good mood when I finally
dragged myself out of the sleeping bag to make coffee.
It was absurdly windy and cold. It was crazy-funny to me.
I was laughing all over, going bonzo. If Theresa had been
there I would have had her in stitches, all while the coffee
water was desperately trying to come to a boil in the high
winds. Alas. I was alone.

I decided my mode for the day would be ‘take it easy,
what’s your hurry?’ After coffee I took a hike to Little
Medicine Lake. It was gorgeous, and everything that the
big Medicine Lake and its ‘recreational’ uses was not.

I decided to drive back to Glass Mountain. I came to
a sign at a dirt road that indicated it was five miles out.
Three miles along I came to a T-intersection, with signs
pointing in all directions but no mention of Glass Moun-
tain. I chose the rougher road to the left, driving for
several miles across a land sink. The road got to a point
where I felt the Geo Storm would bottom out if I went
any further. There was no ‘mass of jet black obsidian
glass’ in sight. Perhaps on another trip, with a better car.

I whizzed back past Medicine Lake and on towards
the Lava Beds. The paved road ended again and I
bumped on to gravel. Just as this happened a light came
on that said ‘check engine’. I stopped and opened the
hood, staring blankly at the tiny hi-tech engine. My

34

theory was that the little red Storm just didn’t like dust,
being a city car, and sure enough, at my first stop inside
the Lava Beds, at Monument Crater, I turned off the
engine. When I returned, about an hour later, the ‘check
engine’ light didn’t come back on. (I was used to
‘vintage’ cars without such notifications as ‘check
engine’ lights. Decades later I have learned these sensors
are frequently faulty, lighting up the dash for no good
reason.)

Here I am now — with no idea of destination — at
the Monument Crater campgrounds, with a 160-mile
view to a set of mountains to the northeast (Oregon?). I
will go to Tule Lake, my original destination, but from
there I haven’t the foggiest . . . (end journal entry)

Travelling is used for many reasons. Some run from their
problems. They fail to understand that wherever they go,
they follow themselves. Others use it as a sort of Zen way
of moving into their interior. The further you go, the
deeper you get. Some like to look at things, do things.
Others thrill at the experience of moving white lines.
Some travellers are genuine explorers, regardless of
whether others have been there before them. Then there
are those who are looking for something. They don’t
know what it is. They move around, looking for it. This
small town. That big city. Burrowed in a hillside among
quivering aspens in early autumn. Chasing armadillos
through a spring rain in Georgia while looking for alli-
gators. Kissing her, hugging him. Leaving. Arriving.
Movement. The sense of being alive, aware, in love.

In ideal moments, I would say that I have been all of
these people. But, as usual, it would be a lie. I’ m not a
habitual liar. I’m a romantic. It would have been easier
just to write: I have been all of these people, and it would
have saved me from writing a bunch more words. But it
wouldn’t be the complicated truth.

When I was 13 I started travelling. Extensively in the
southwest, northwest, and many of the small by-ways of
California. When I was 14 I read Hermann Hesse’s
Narcissus and Goldmund while my family drove a modern-

day covered wagon (an In-
ternational Harvester
three-quarter-ton pickup
truck with a canvas top,
stretched over a wooden
frame) from San Fran-
cisco, across what used to
be old Route 66, to West
Virginia. Tell me that my
fate wasn’t sealed by this
very deliberate act.

I spent my teens and
early twenties hitchhiking
extensively, crossing and
re-crossing the country. In
1977, when I was 20, I
hitchhiked 10,000 miles,
on a suicidal binge (i.e. I
was contemplating suicide
all that summer). At the
end of this trip, which set
me down in Detroit, I met
Patty Peters, fell in love,

turned 21, took a train trip from West Virginia to San
Francisco with her, and set up housekeeping. (Move-
ment equals change.)

Travelling is a spirited business. It takes moxie and a
smile. You have to lean forward without hesitation and
ask, what’s next? You have to have the courage to be stuck
wherever you are, with whoever you are, with palms up,
and receive good naturedly all the kicks in the butt that
fate has to dole out. Because tomorrow you’ll drive
through Leadville, Colorado and stand in the tallest town
in the contiguous United States of America, and there
the wind will blow cold in August, and a Coke will warm
your gizzard.

The dread I felt while pondering Oregon’s outback
was caused by a broken spirit. Through those years since
1977, I had been punched, pulled, split apart, and never
put back together properly. I felt like the China Doll
joker in The Wonderful Wizard of Oz, who was laced with
seams and cracks. Inevitably, he was dropped and shat-
tered. Glued back together, he would have those fissures
forever.

Through the years I’d become cynical and numb. It
was impossible to be otherwise, through my failed
romances and shattered friendships, and through the
useless jobs I do to survive. I became dead lost with no
sense of the future, my past, or even the very moment I
was living. My life was not even a beautiful skeleton; it
was rotting meat, it was the stench of piled corpses; I was
shot and never buried. This was the killing fields of the
heart. My dreams were dreary things that pointed
nowhere. My soul was in a long, riveted darkness. I was
embraced by pale forms, and I clutched back, helplessly
looking to fade into these rare and golden moments.

There was the slow process of remembrance. A pain-
ful and humiliating experience. But with the act of
remembering came a sense of self. The pain was no less,
and perhaps far greater, because in remembering and
becoming myself, I became functional, rational, and
able. Being automatically functional while feeling useless
is an unconquerable road; hating yourself while doing

35

your job is the dead-end alley in the City of Misery. The
traps were everywhere. By circuitous routes, unnamable,
unmentionable, unknown, and unforeseen, I began to
rise. The zombie of love was out, walking in the autumnal
day’s end.

There is never any way, like in books and movies,
where you can look back on your life and say, if I had just
done this, everything would be okay now. It’s never that
easy, though over and over again I have bullied and
bruised myself with that very idea. Had I only turned
around and said this. Well, I didn’t. I did something else.
And my spirit was broken. I was functioning, alive, mak-
ing it through the day, a coyote in the sights of a cattle-
man’s rifle.

And now I was out again, experimenting and experi-
encing, resolute in my decision to make new memories.

I found myself outside of Lakeview, Oregon in the
moments before dawn, looking at the biggest unknown
in my heart: a simple dirt road. The challenge of free-
dom, the symbol of my youth, and everything I had
believed in.

Fifteen miles out of Lakeview I was on a small county
road that led to Plush, Oregon. At Plush the pavement
stopped. That’s what the map said. Nothing but dirt
roads for almost 100 miles. My game plan was such: I
would stop in Plush and ask about the roads over to
French Glen, the projected area for a camp site in the
Steens Mountains. All up the county road to Plush I
practised what I would say, what questions I would ask.

The curious thing about the travelling I’ve done is
that it’s been solitary. I don’t meet people. It comes from
being shy and constant1y feeling out of place, no matter
what environment I find myself in, and self-conscious. I
practised over and over again the questions I would pose.
If I was given a negative I would turn around and go back.
I was looking for someone to tell me what to do.

I drifted into Plush. A small cluster of buildings; a
general store with a gas pump. I coasted on by. I drove
some more. You coward, I thought. Yeah, yeah, yeah, I
thought back, fuck you too.

A sign; a brown sign with white lettering: HART MOUN-

TAIN REFUGE, 34; FRENCH GLEN, 73.
The road to Hart Mountain turns out into a wide,

open valley. The tarmac continues. The land is incred-
ible, flowing north and south in endless ripples of
autumn-browned prairie grass. The road heads straight
east into the mountain, which looms huge, at least 4000
feet high, sharply silhouetted by the rising sun, so dark
on the western side it looks like it’s made of coal. Hart
Mountain is not a regular mountain. When you think of
mountain ranges you think of these big round things
protruding up out of the ground, shaped like teepees,
and snowcapped. This mountain is a vertical wall, a
structure of jagged rocks jutting up from the flat plain.
A sheer cliff face, forming a blockade into the sky.

Half way through the valley the tarmac ends. Okay,
this is where everything starts. Let’s do it.

The road was good and I maintained a fair clip. At
the foot of the mountain it veered north and ran along
the bottom of the cliff for about five miles. A woman was
filling her pickup with gas from a 200-gallon tank,
propped on stilts, in the middle of the field. She was off

a ways but she looked up. We both smiled and waved.
There were five cowboys in the distance, sitting on their
horses talking and smoking, while casually corralling a
small group of heifers. About a half mile later a larger
herd of cattle is moving swiftly along the fence line; a
small stampede.

The road enters the boundaries of the Hart Mountain
Refuge. A refuge for mountain goats. All of the native
mountain goats are extinct; these were brought down
from British Columbia in a herd of about 20. They bred,
did well, and now have rights.

At a cattle guard there is another small brown and
white sign, the first of its type that I’d seen anywhere. It
sketched a dwindling road disappearing into the sunset,
proclaiming America’s Back Roads.

Without further ado the road climbs the vertical
mountain face. The road is rough, rocky, steep, a series
of switchbacks full of potholes. I climbed thousands of
feet within a half mile. Tough going for the little red Geo
Storm.

At the tip of the rim, there is no descent. High plains
run for 50 miles, smack into the Steens Mountains, which
rise from the chaparral. It’s as if the ridge I’m on has
captured the plains. Gone, I could visualise a massive
slippage of earth rearranging itself, filling the lower
plains.

While I am driving on this perfectly good dirt road
there is an interior dialogue going on. It ranges far afield,
from an imaginary conversation with my Dad, who is a
naturalist/conservationist/ornithologist, and has spent
a good deal of his life in the outback, and him saying:
Well, Bill, if the road is rough, you just take it easy, you
just take it easy, while another part of me is remembering
a time when I would have revelled in this isolation, in
being in the middle of nowhere with the whole world
waiting to be explored. If the car breaks down, you take
a jug of water and start walking. What’s your fear?

Facts of the matter: it’s a beautifully maintained dirt
road. I made it to the Hart Mountain Refuge head-
quarters in an easy 45 minutes.

At the headquarters I parked and walked into the
visitor’s centre (a sign on the door read: Always Open.)
As I did so a large man in a hunting cap skittered from
behind a building and crossed to another. He peered at
me impassively. Inside the visitor’s centre, from behind
a closed door, I heard a man carrying on a conversation
with a woman over a ham radio. There was a topo-
graphical map of the area on one wall. As I was studying
this, a John Goodman lookalike walked through another
closed door at the opposite end of the room. He nodded
and started going for the door I’d just come through,
without a word.

As he’s passing, I say, ‘Hey, got a question.’
He stops and looks at me, saying nothing. His

demeanour is open, just not forthcoming. I point at the
map.

‘I’m heading over towards French Glen and then
down into Denio, Nevada.’ I pronounce ‘Denio’ like
Denny-o.

He stuffs his hands into his pockets and takes a few
steps towards me and peers at the map.

‘Well. Let’s see. The roads down to Dee-NIGH-o are
all pretty good,’ he says, correcting my pronunciation.

36

‘Dee-NIGH-o,’ I repeat, looking into his eyes. ‘I have
that little red car out there’ — I point out the window —
‘I was wondering if you thought it would make it. Looks
like it’s nothing but dirt all the way into Nevada.’

He takes a hand out of a pocket, and pushes his red
and black plaid hunting cap back to the crown of his
head. A lock of thick strawberry hair falls over his fore-
head. He traces a forefinger along the road to French
Glen and then down to Denio.

‘The only rough road we got is right here, outside the
station. Everything else is real good on over to French
Glen. Hell. We have people coming through here in
Caddies, if you can believe that.’

‘Caddies!’ I murmur.
He nods and smiles slightly, raising his eyebrows.
‘What about down through here and into Denio —

I’m thinking of going to Pyramid Lake.’ I trace a finger
south to the Nevada border.

He squints at the map, tracing a finger down Route
205, from Burns to Denio. The map indicates that it’s
unpaved after Roaring Springs Ranch.

‘You know, I believe this is paved all the way down
now.’

I frown and we exchange glances. He looks at the map
more closely.

‘Well, that’s not what the map says, is it?’ He looks at
me, pauses. ‘Hell, it’s been so long since I’ve been down
in that country I can’t really remember any more. But
the roads are good. Like I said, the only rough road is
right outside the station over there.’ He points east.

There is a note of dismissal in his tone. He takes a step
back. We look at one another again.

‘Thanks,’ I say.
‘Sure thing,’ he replies.
He walks through the front door, and it’s as if he’d

never been there, nothing but a ghost, and I begin to
wonder if he really had been. John Goodman has been
known to pop up in stranger places.

I spent a few moments looking around the visitors’
centre. The man behind the closed door was silent, had
been all the while John Goodman and I had been chat-
ting. I wondered what it was that he was thinking right
then. Was he drinking a cup of coffee? Was he married?
Did he give a shit who I was?

Some things you decide to do later. The Hart Moun-
tain hot springs was one of them. I had seen it on the
map, and noted it as a possible stopping point. But the
day was young, hardly a couple hours since sun up. And
the Steens Mountains and the Donner und Blitzen River
called to me.

What John Goodman referred to as ‘rough’ was a
deeply corrugated area that ran for about a mile. I may
have jarred a few fillings from my teeth, but after that it
was smooth sailing.

I finally got to see a jackalope on the road to French
Glen. A jackalope is a rare hybrid of jack rabbit and
antelope, oft seen on postcards, never in actuality. I was
tooling through this vast expanse of plains at 50 miles an
hour, doing the corrugated road foxtrot, drinking water
and wondering about my complex life situation, when
wham! Twenty yards ahead a weird critter darted across
the road. I slowed considerably, the car shuttering and
lurching, rubbernecking the chaparral, hoping for

another peek at this shy creature.
‘A god damned jackalope!’ I said aloud to the throb-

bing sun. About 20 minutes later another jack loped
across the open road right in front of me.

‘Fuck!’ I ejaculated in wonder. ‘There’s jackalopes in
them thar hills!’

Unlike those featured on the postcards, the real
jackalope is not merely a rabbit with a set of antlers. The
two I saw were about an eighth the size of an antelope.
They were long and sleek, their upper chest, head, and
snout the countenance of the antelope, with huge rabbit
ears, but no antlers. Their hind-end was that of a jack
rabbit, with long, sinewy, attenuated legs that enabled
the beast to run rather than hop.

I laughed, thinking of all the desert rats living up
here. It was easy to imagine how these things got started.
I envisioned some grizzled old coot wandering in to some
settlement or another, sitting down and saying, ‘You
know boys, I saw the damnedest thing t’other day!’ A
bunch of whiskey and guffaws later a legend is born.
Much like the fur-bearing trout of central Colorado.

French Glen, Oregon. If I were to ever move any-
where away from civilisation, I would move to French
Glen. It has a Bed & Breakfast with a small, grassy wayside
park just next to it. There is a Post Office/General Store
with a gas pump, and maybe five houses. The village’s
actual population couldn’t be more than 15. It is set back
in the crook of a valley. The road comes straight down
from the north at a steep incline, passes through town,
then winds its way southwest up a mountain. The village
faces east, the road lined with old trees.

As you leave town, heading south, a dirt road forks off
in a westerly direction. This is the Steens Mountains
Loop; it meanders over 50 miles into the sticks, finding
its way back to the hardtop about 15 miles beyond French
Glen. The loop has three camping spots, and one ‘RV
resort’.

Page Springs Campgrounds is situated up in a hollow
surrounded by a small, sheer cliff of red rock. The
campground is nestled between Page Springs and the
Donner und Blitzen River.

It is extremely verdant because of all this water, while
the landscape, in all directions, is brown, or various
shades of yellow and burnt red. I stopped here, ate lunch,
and wrote in my journal:

19 October 1992:
Page Springs, Steens Mountains, Oregon

I have to force myself to slow down. Not an easy task.
Yesterday was a particularly uneventful day. By noon I
was dead from lack of sleep and too much driving. I left
the Lava Beds and tooled around Tule Lake, not stop-
ping to explore, something I told myself I would do on
this trip. Instead I drove on to Klamath Falls, Oregon, a
town I detest.

I was spaced out and needed food, even though I’d
just eaten a few hours ago. Every place was crowded with
bus tours. I waited a hopeless 15 minutes in a Denny’s
(at the counter) where another patron tired of waiting
hailed the waitress ... ‘When you have a moment...’ and
she retorted... ‘When I have a moment I’m going home.’

37

We never were waited upon, so I left, got gas, went to
Safeway for food and other supplies and moved towards
Lakeview, Oregon, another two-hour drive.

When I got to Lakeview I was driving strictly out of
reflex. Some young girls gawked at me and I smiled
weakly as I drove by. I somehow managed to manoeuvre
my way through a motel transaction (a very cool little
motel, I might add). I took a shower, long and hot, and
shaved. When I stepped back into the room I felt like an
entirely new human being. Prompted by this, I set up the
Coleman one-burner and cooked a meal in the motel
room. And wrote Jeffrey a letter.

On Friday I had received a letter from Jeffrey saying
‘fine that you go alone, the constant cravings for com-
panionship may be one of the things that gets in your

way...’
I’m in a very cute, very civilised campground, right

now. I had some difficulty taking it seriously because it
was so hospitable, so friendly.

Then I sat cross-legged next to the meandering Page
Springs with a cup of coffee and a sandwich and thought
of my friend John Fugazzi. I knew he would like it here.
It’s so pretty and nice. I sat in the warm sun silently, as
John might have done. Birds came flocking around me,
and quail bobbed on the flaxen hillside. The coffee was
strong, black, and hot. The mustard was tangy and whole
on the salami sandwich. The sheer face of the vermilion
rocks was drenched in sun. The clouds were high and
thin, and beyond, the sky a palest blue.

I looked at the springs and the plants surrounding it,

38

yellowed by the turn of season. A baby chestnut tree, with
its leaves half dropped, shimmered in the breeze.

I thought about Jeffrey’s letter. I travel badly by myself
now. It’s others that slow me down, that make me less
worried, that keep my demons at bay. I’m kindest to
myself then, open, able to love, myself, my surroundings,
my eyes open as the heart surrenders to beauty.

Perhaps this is the bedrock of my self-hatred. Face to
face with the utterly stony, ridged, deepest part of me
that wants desperately to see, feel and hear nothing. It is
through people that I transcend myself. (end journal
entry)

The problem I’ve developed by not wanting to travel
alone is a gruesome one; its root goes to my very depth.
When you travel alone there is only you. Either you enjoy
yourself or you don’t. This shades how you react to
everything else. In my teens I embraced the image of the
solitary traveller and lived it, until it became part of the
core of my personality.

Then from the early to late eighties I never travelled
alone. I covered extensive territory all over California
with Danielle. And this, too, became a part of my roman-
tic core. Danielle had become integral to who I was and
formed, informed, and reformed, a lot of who I was, and
what I would become, first in a positive sense, and then
in a negative one.

Facing the open road is facing my past, and the
memory of a million things I’ve done anywhere I could
point at a map of California. For the last five years I’d
avoided travelling because no matter where I went, I
could see nothing but pain. Even to get somewhere I’d
never been before, I had to go through a memory-
haunted landscape.

Through the course of time I’d come to loathe myself
and what I had become. I was as far away from loving
myself that a person could get without being entirely
closed off. I often felt on the brink of a blank desolation.
All because of a sustained immaturity, and a sense of
living moment by moment.

I had made a huge mistake back in 1987. A compass
error. I’d been in a five-year relationship with Danielle,
the woman of my dreams. But because of who I am, I was
restless, and took the relationship for granted.

That year I decided to go on a solo camping trip. I
was gone for three months.

Early on, I was camped out in Arkansas, making
supper. It was at that moment, while I was stirring the
chili, that I came to the realisation she was the woman of
my dreams, and that I wanted to spend the rest of my life
with her. I should have turned around right then and
hightailed it back to San Francisco and asked Danielle
to marry me.

Being the stubborn prick I am, I didn’t. I didn’t even
tell her about my revelation. I just continued to take her,
and the relationship, for granted.

When I returned, after three months of roughing it,
Danielle was involved with another man. They eventually
married and had a daughter.

I was utterly devastated, plunged into a dark well of
hell and self-hatred. It took me five years, the entire
length of the relationship, to even begin to surface from
the filthy wallow into which I’d descended, the begin-

ning of which was this Oregon trip, when a faint lighten-
ing of the blackness finally commenced. It took me yet
another five years to begin to live a life that wasn’t always
tinged with sheer regret, from moment to moment, day
to day, year to year.

The repercussions of these kinds of grave mistakes
never really go away. You must pay the penalty, and enact
the penance they incur. Eventually you learn to live with
it — in whatever way you can.

I was constantly at war with myself during the trip. I
would catch myself off in the distance, out of touch with
everything, my eyes seeing only the small stretch of road
ahead. I was figuratively slapping myself silly throughout
the days, saying: Wake up, look around, slow down, pull
over, what are you feeling?

I knew this whole trip was about coming to terms with
myself. About slowing down and really looking. About
waking up the zombie I had become. About allowing
myself to feel something again that wasn’t filtered
through the pain of what life and my missteps had led
me to — the clichéd uncertainty of middle age and the
devastation of the one that got away. I could no longer
live with my unexpressed rage, the haunting feeling I was
less advanced now than at fifteen.

After I ate lunch at Page Springs I packed up and
promised myself to return if the other campsites were a
bust. Even as I promised myself this, I was feeling some
strange pressure to move on, to keep travelling, to
exhaust myself and go empty and whimpering into the
bad night.

There was a plume of white smoke eastward, probably
the Sheep Mountains, the next range across the plains
from the Steens. White smoke denotes a hot, raging,
uncontrolled flame. The west had been littered with fires
all summer and fall. I shook my head worriedly, wonder-
ing, and moved on.

I spent five hours rambling the Steens. Both of the
other campsites were weird. One was on a half-dried lake,
with two fisherman who glared at me.

The other campsite was even odder. It was entirely
barren, a myriad variation on the colours brown and
yellow. Everything that could lay or fall down had done
so.

Of course I wandered down into it and parked. I spent
a good hour here taking photos and wandering around.
While there, two women, public land rangers of some
sort, arrived. One got out of the pick up and went into
the outhouse. The other drove off and stopped at the
message board.

Neither would make eye contact, nor look in my
direction. This seemed very strange. I thought about
John Goodman at Hart Mountain, who would have done
the same thing, had I not stopped him. Are these people
merely being polite, or do they themselves wish no
contact with others? It’s my tendency to believe that they
were up here in the middle of nowhere for a good
reason. They wanted to be left alone. That led to the
thought: I wonder if I could get a job here, taking care
of public lands?

After the two women left I wandered over to the board
and saw the announcement they’d hung. ‘Because the
water has been turned off for the season, there will be

39

no charge for camping at this site.’ A fine and private
place, indeed.

There was another 25 miles of the loop to go. Because
the two women had come from that direction I knew
there were probably other undesignated camping areas
further along. But psychologically, I knew continuing the
loop would put me back in the frame of mind of moving
on, especially if I were to end up back at the blacktop.
Fighting that urge, I turned around and took a slow ride
back to Page Springs.

The fire over in the Sheep Mountains was starting to
send up billows of sooty black smoke mixed in with the
white. I knew smokejumpers had reached the flame and
were trying to control it.

My late afternoon, evening, and night at Page Springs
was the best of the trip. I did entirely William things. I
followed deer trails down by the spring. I threw rocks into
a pool and watched the trout scatter. I followed the
Donner und Blitzen River. I took photographs of it all. I
wrote postcards and reread Theresa’s letter and wrote
her a response. I cooked and had a glass of wine and built
a roaring fire.

At dusk I saw a porcupine and an American eagle. A
herd of about 10 mule deer came in, foraging in the
middle of Page Springs, just a few feet from my campfire.
They remained for a good two hours. All night, a warm
breeze blew, and it was clear as a bell. I saw a million more
stars than I ever knew existed. I drifted in and out of
sleep. The three-quarter moon rose and illuminated the
campgrounds.

The deer returned in the darkness just before dawn.
When I rose to make coffee they shifted their heads in
unison to look at me and remained frozen in that posi-
tion. Finally one of them lowered its head to forage,
making a snuffling sound as it did so. The rest of the herd
relaxed, ignoring me until they moved on.

I broke camp in the morning twilight and stopped off
at the French Glen post office. A rancher couple were
hitching a horse trailer with a horse in it to their pickup.
They smiled indulgently at each other, but not at me.

I drove too far and I drove too long and when I reached
my destination I got depressed. Something familiar, eh?

John Goodman back at Hart Mountain had been
correct about the road. It was paved all the way to Denio
and beyond. I made a mental note to write Mobil and
update them. (I had compared Mobil’s atlas to the Rand
McNally. Mobil’s atlas was superior, far more detailed
than Rand McNally’s. Mobil’s is harder to read because
it’s cluttered, but once you have it figured, the wealth of
information is astounding. As a matter of fact, in most
cases, I found the map to be more accurate than the
actual signs along the road ways.)

The long haul from French Glen, Oregon to Denio,
Nevada, then west over into California, and southeast
again into Nevada, hence down to Pyramid Lake, was
beautiful. High plains, and in the distance the sharp
rising teeth of mountains. I played one of my two Ry
Cooder tapes and sang along to most of the songs. Along
this dirt road I experimented with a smaller road that
would have cut me slack on about 50 miles. It started out
bad, and remained so. After about a quarter of a mile I
gave it up and turned around, remembering what had

happened with the ‘check engine’ light on that rough
road over by Glass Mountain.

Right before I left I had talked with my friend Steven.
As we were preparing to hang up he told me to be careful
and not to pick up Rutger Hauer. (Re: The Hitcher.) While
I was driving this lonesome, beautiful road towards Roar-
ing Springs Ranch I began thinking about such things.
What if there was a guy alongside the road who needed
a lift? I couldn’t just pass him by. And what if he was a
psycho?

Since the time that I went through all of those
muggings (six muggings in a twelve-month period) I’ve
prepared a sort of philosophy about being endangered
by violence. Surrender yourself, not to the aggressor, but
to yourself. Refuse to be intimidated, refuse to be afraid.
Defend yourself by being fearless. The attitude is either
do it, or get the fuck out of my face. Right now. Do or
die. I chuckled as I thought about this. Putting plan to
action was another matter entirely, but it’s what I was
facing in all aspects of my life.

There was an alluring, even startling, descent from
the rugged, high plains of Nevada, into the jagged,
lonesome landscape of northeast California. I came
down off the heights, into a small town, hoping to find
gas for the Geo Storm. Just before town, along the
right-hand side of the road was an old ranch. Stuck on
many of the wooden fence posts were the severed heads
of coyotes. There must have been a dozen. I was so
startled by this sight that I failed to stop and photograph
it, which I now regret. The town was completely dead,
with no gas station, and not a person in sight. I continued
southeast, heading back into Nevada, and into the high
desert (as opposed to the high plains).

This area of Nevada, bounded by State Highway 140
to the northeast, Interstate 80 to the south, and the
California border to the west, is now well known: The
Black Rock Desert, home of Burning Man, which had
just moved from the beaches of San Francisco to the
deserts of Nevada. When I went through this region it
was not yet a landmark for a countercultural event of
nearly 70,000 people, but a fine and desolate place of
severe beauty.

About 10 miles north of Pyramid Lake a 50-mile-long
dirt road cuts west out into the desert, then swings south
along the western shores of the lake. At the end of the
dirt road (where asphalt once again begins) is a camping
spot at lakeshore. I was excited. Pyramid Lake is a gigan-
tic body of low-salt water dotted with tufa, and enclosed
by a mountainous desert terrain, approximately thirty
miles long, and at its widest about nine. It is within the
boundaries of the Paiute Indian Reservation.

I was a little nervous about the road at first. It was
rough in spots, but nothing the Geo Storm couldn’t
handle. There were large patches of loose sand pits
stretched across the road that couldn’t be avoided. The
only way to deal with it is to go fast. Go slow and you get
stuck in a tire spin. It actually made for some fun driving,
because it really wasn’t a worry, but a challenge.

First sight of the lake coming in off the desert is
glamorous. The road follows the landscape in a slow
curve then faces the lake in a direct downhill run. You
roll towards the lake for about a half-mile, with a straight
shot for a running jump over to the mountains on the

40

other side. Then the road veers suddenly to the right and
bumps along the edge of the lake.

The campground was a huge, miserable place. I got
this far in my journal before getting too depressed to
write further. Here I am surrounded by one of nature’s
true wonders — a beautiful, gargantuan lake enclosed
by desert — and I’m sitting in one of the world’s trashiest
campgrounds ...

It was once a very beautiful, well-thought-out camp-
ground, probably built in the late 1950s. Lakeside it had
streamlined buildings with toilets and showers, beautiful
and interestingly designed picnic tables and sun shelters
that ran along the coast of the lake. The actual camping
grounds are on a high point overlooking the lake to the
south. I went up.

I parked and got out, wandering from site to site.
There were half burnt sanitary napkins and tennis shoes
sitting in fire pits. At one site someone had tried to build
their own pyramid to the moon — with Coors Lite cans.
I went back to the car and sat down, heaving a big sigh.
As I sat there a Park Ranger drove by, obviously an
Indian, who gave me a mean look.

I started the car and returned back to the shore, and
the picnic tables. Two cows strolled along the beach,
munching their cud. I got out and sat on a picnic table
looking at all the junk strewn about haphazardly on the
beach and wondered how either the Indians or the Park
Service could let this place get so trashy and ramshackle.
The shower houses were boarded up; where they were
not, the opaque windows had been smashed and glass
was everywhere. Fuck, I thought, I might as well be back
at the projects, across from my apartment house.

Behind the picnic table sat an old car engine. By the
shore of the lake was a huge concrete slab. God knows
what it was originally intended for, but now it was just
another piece of litter. The only thing that was pristinely
beautiful, aside from the lake water, was a brand-new-
looking red telephone booth. It sat at the corner of one
of the gutted shower houses. I took a picture of it.

I resigned myself to staying the night and sleeping in
the car. I had driven about 300 miles, quite a bit of it on
dirt roads. I was dead beat and spaced out. It was beyond
my comprehension how this post-apocalyptic devasta-
tion had been allowed to unfurl over the years.

During my first encounter with the lake, miles north

of the camping and picnic site, I had parked and walked
on the beach, dipping my hands, splashing the warmish
water into my face.

A flock of migrating geese rose and honked angrily
at my presence. In the sand near where I knelt there were
coyote tracks, bobcat tracks, horse tracks, cow tracks,
antelope tracks, and several more I had been unable
identify. When I left there were cowboy boot tracks. I
thought, this is really the only thing we should be leaving
behind: our tracks, not heaps of trash, decaying engines
and dying architecture. Could Mad Max be far behind,
or were the Indians already there, embracing the break-
down of it all?

I prepared dinner with the lifelessness of the automa-
ton I’d become, eating in a deep and awful silence. I
wrote in my journal then threw everything back into the
car. I could not remain in such desolation. If I had to
spend the night in the Sparks–Reno area, that’s what had
to be. There was no way I could stay in one of the world’s
most beautiful habitats, but down among one of man’s
most oppressive party sites. (twenty-first-century update:
The entire area has been cleaned up, of course.)

So I hunkered down in a sleazy motel on a back street
in Sparks, Nevada, deeply depressed. Even after a shit,
shower, and shave I felt bad. I had two or three more days
left to my trip. I was in the Reno area, only about four
hours from home by super-freeway. Was this how my trip
was to end? I looked desperately at the map trying to find
a sane way to go on, but could see none. In every
direction there was nothing but the pain of memory. I
was frightened and lonely. I considered calling Leslie to
talk it through.

Instead, I went to the Nuggets Casino and looked at
the zombies, not even vaguely tempted to gamble. I came
back to the motel and drank some water, turned on the
TV, and watched three hours of politics on C-SPAN,
getting updated on a week’s worth of the ’92 Presidential
Campaign.

During the course of all of this political TV, some-
where inside I calmed down. I realised that tomorrow
would be a better day.

I went to bed early and slept well. I woke at 4 o’clock
to the sound of rain. I thought I was dreaming. Rain in
Nevada in October was an unlikely prospect. I looked out
the window and a hard steady stream was pouring down.

41

I was on the road by 7 o’clock. Mount Rose, which
rears its tall head between Reno and Carson City, was
covered in an astounding four inches of snow (according
to the local news). It was haloed by thick white clouds,
and down in the valley, I was driving through intermit-
tent rain.

At breakfast I had consulted the map and decided to
drive south to Minden, then head west into California,
to Markleeville and Grover Hot Springs; not that the
weather would be conducive to camping and hanging at
a hot spring, but what the hell. Through the years many
of my friends had made pilgrimages over and over to
Grover Hot Springs but I had never been. Maybe it had
been a California fad in the nineteen-eighties, like
jacuzzis in Marin County in the nineteen-seventies.

Traffic was intense down Highway 395. I was glad to
jump off of it, and on to State Route 88, heading into
California the back way.

Markleeville is in what they call ‘California Alpine
Country’. It’s mountainous and woodsy with various ski
spots throughout. This semi-rural area of California is
comfortably progressive. By this I mean a tattooed-
pierced-faggot-Goth-rocker-in-leather could stop any-
where in the Markleeville area and people might look on
in an amused, indulgent fashion, but they would be
pleasant and he/she would get polite service, and maybe
even some conversation. In some ways that’s better than
parts of San Francisco.

When I parked at Grover Hot Springs, hiking across
the beautiful flaxen fields through a light rain, and
looked up at the newly snowcapped peaks that
surrounded the park, I understood the attraction my
friends had for this place. Bring some champagne, chill
it in the creek camp side, and hang in the hot springs.
However, when I reached the actual pools I asked the
single most asked question on this whole trip: Why?

The park service had institutionalised the hot springs,
surrounding it with a view-blocking wooden fence line.
They had built two typically azure-colored rectangular
swimming pools, piping in the springs. I found the whole
idea disturbing but amusing. I was used to travelling to
obscure, sylvan hot springs, left unimproved, sur-
rounded by nature.

Again, the voice of my subconscious, John Fugazzi,
came to me, and I looked around at the beautiful fields
and the array of wildflowers someone had planted by the
pools, and the high snowcapped peaks. John’s viewpoint
opened me up to the beauty of what was there, not what
I thought should’ve been there. I smiled to myself,
strolling back to the car in the light rain. Next year I
would go back to the hot springs at Hart Mountain.
(Never did do that, but the goal remains.)

On the other side of Markleeville, a fork in the road,
a very important one. State Route 88/4 continues due
west, through some of the most beautiful terrain in
California. The road, though paved, is so bad that even
on the map it warns the dubious traveller: Bad Road. I
know this road and it is truly amazing. State Route 89
forks south from 88/4, curling up to Monitor Pass,
eventually meeting Highway 395 on the other side, down
in the valley. In Reno that morning I discovered a road
I had never been on in this area, State Route 108. It runs
off 395 from the middle of nowhere and comes to a dead

stop in Modesto.
This road travels through the literary country of Bret

Harte (‘The Outcasts of Poker Flat’ was placed on Son-
ora Pass), and to a lesser extent, Mark Twain (‘The
Celebrated Jumping Frog of Calaveras County’). In the
foothills, at the edge of the Sierras, on the verge of the
San Joaquin Valley, is the village of Twain Harte.

Did I have a choice? Was this not destiny calling? From
the moment I started to traverse State Route 89, I became
lucid and transcendent.

In this area of California you don’t rise to a mountain
pass. You wind and climb. Maybe you descend 1000 feet,
then start climbing again. This might happen several
times on the way to the top of a mountain.

There was snow mixed with bare trees, and trees with
golden leaves, climbing in brilliant angles across the
steep granite mountainside, causing bright, slashing
patterns to the summit.

Patches of clouds threw rain down. I plunged into a
narrow canyon and was surrounded by barren white
trees, either aspen or birch, stripped of leaves. The sun
pierced the clouds and highlighted the trees, the land-
scape a darkened mass.

The skeletons of winter/are standing/with no rotting
flesh/in a perfect land ...

I was trying to compose a poem in my head as I drove
out of the canyon and ever upward, but stopped. I knew
this trip wasn’t about trying to find my voice as a poet (as
if I had one!). But I had figured out this trip was about
writing, about the healing process. That, too, had come
to me in Reno, before I left to eat breakfast. It had all
become clear. I no longer felt ashamed of returning to
San Francisco on Wednesday, when I’d only started on
Saturday. I knew upon my return I would write. I looked
forward to reaching my messy apartment, and sitting
down to the keyboard, with no one knowing I was home.

Monitor Pass was an expansive, snow-fringed alpine
meadow, with few trees. I got out of the car, taking the
brisk air deep into my lungs, invigorating my dulled
senses. At the far end of the pass the road begins a quick
8 per cent drop, switch-backing quickly through open
mountainside, giving breathtaking vistas of typical but
incredibly beautiful western terrain, something you
might see in any John Wayne or John Ford western.

I needed gas when I arrived and turned south on 395.
Every town was closed until I got to Walker, California.
A pleasant middle-aged woman came and cleaned my
windshield as I pumped my own gas. Her face was kind
and open.

‘Any rain down here?’ I asked.
‘Oh, heavens no!’ She said. ‘Sometimes I don’t think

we’re ever going to get rain here ever again!’
I laughed. ‘I was just up in Reno, out at Pyramid Lake.

It was raining cats and dogs up there early this morning.’
She shook her head. ‘We sure didn’t get any of it.

Sometimes I think this area is going be called Death
Valley North. It’s never going to rain here again.’

I chuckled. ‘Now wait a minute,’ I replied, ‘you know
about California and its drought cycles don’t you?’

She looked at me.
‘About every fifty years there’s a drought ...’
‘Fifty years!!’ She interrupted.
‘No, no, no,’ I returned. ‘Serious droughts come once

42

about every fifty years. They last maybe ten years; we’re
about six into ours. We have a few more years to go.’

She pursed up her lips. ‘Well, I sure hope it rains one
of these years! That’ll be $6.50, please.’ I handed her the
dough and she smiled at me. ‘You have a good trip, you
hear?’

‘I will. Thanks. See you soon!’
A tall, lanky man with grey hair came out from the

garage, pushing cap to back of head. He looked at me,
then looked at the woman. He smiled, shaking his head.
They walked back to the office together as he pulled a
cigarette from his pocket. I got into the car smiling.

State Route 108 takes off at a sharp angle from 395.
It meanders through a progressively narrowing valley,
until it can go no further, forcing the road to climb. In
the valley a military operation was going on, ‘mountain
warfare practice’. About ten guys in uniform were out on
an airstrip passing a football. As I passed I beeped and
waved. They all looked up startled and hesitantly some
of them waved back. I laughed out loud. I suppose
football is as peaceable a way as any for military interven-
tion.

At the end of the valley, before the climb towards
Sonora Pass, there was a small ranch. A cowboy was at the
fence line near the road fixing wire, a cigarette dangling
from lips, cowboy hat pulled low over his eyes. For some
reason I wanted him to look up at me, to make eye
contact, but he ignored me, as if there were no road at
all, and he was out in the middle of nowhere, a hundred
years ago. Just him and his horse.

There is no way to describe the beauty of State Route
108. Words fail me. Climbing to Sonora Pass was sublime,
an experience that happens only a few times in a life.

The beauty of the landscape collided with the turmoil
of my emotions. Somewhere halfway up the mountain I
started crying, just bawling my eyes out.

Then I started screaming, as well as crying, and then
I started laughing. Somehow I was able to let go of
everything for a moment, and there I was, naked and
exposed, deeply experiencing my own raw, opened past.
In those moments I loved myself, and my life. An accep-
tance came. The complete failure of my life was okay. I
was able to look forward, not back.

Such times of brilliant transcendence last but
moments, but the epiphany, hopefully, lasts a lifetime.

Reality intruded quickly. I nearly collided into the
backend of little purple car as I was pulling around a
blind bend, my eyes full of tears. They had slowed down
to a near stop to look at a particularly magnificent view.
I slammed on the brakes and we drove bumper to
bumper for a few moments, then they pulled out of the
way. I moved on with a peck of the horn in thanks.

Everything was beyond description. The natural
beauty, my own altered perceptions. I stopped often to
take photos.

I would like to return there, perhaps take a backward
trip to the Steens Mountains, starting with State Route
108. Maybe next time I will go with a pal, or maybe even
a lover.

The worst part about taking a road trip is coming home.
There is no gentle way to reenter San Francisco,

except maybe through Marin County. All approaches are

gruelling super-freeways. It can nearly ruin your experi-
ence. Particularly the beautiful, ephemeral things that
welled up as I climbed Sonora Pass and down again, into
the city of Sonora itself.

Along the six-lane commuter freeway back to San
Francisco I took a break from driving. At the side of the
road was an old abandoned structure, burnt out,
windows missing. I pulled over and explored, smoking a
cigarette (finally quit in 1997), and taking photos. There
was beauty, even on the interstate.

I survived the drive in, and was happy to be home, and
inside my body, once again.

It was still early in the day. I couldn’t wait to start
writing. I threw everything down on the wooden floor
and put on the coffee. I warmed up the old MacPlus and
settled down.

A page and a half into it (not the first pages you’ve
read), the phone rang.

I stopped, startled. Then automatically began to
reach for it. No, I thought, no one knows I’m home. I’ll
never get any writing done if I answer the phone. I let
the phone machine take the message.

I heard my friend Christina on the other side of the
line, crying. Right before I left I had tried to call her. Her
line had been disconnected. She’s just about my best
friend, and now lives in Iowa. She had recently married
and was experiencing turbulent times. I picked up the
phone. And we talked for hours.

Another good reason I was meant to come home a
few days early. Christina, without phone or address,
would have left a message while crying, and I would have
not been able to get a hold of her.

The following day, Thursday, I checked the rest of my
phone messages. There were four from Theresa. I felt
awfully shy and nervous and glad about that.

In between writing, which I’ve been doing in long
stretches, I went to dinner with Leslie, did some grocery
shopping, returned the car, and went to Berkeley, spend-
ing $40.00 on CDs at Amoeba Records (Mike Oldfield
has a new album out!).

When I returned the car, and the transaction
complete, the clerk said, ‘Have a good weekend.’ I know
it was by rote, but realising I still had two more days
before returning to work was dizzying. I felt dazzled as I
strolled down to BART on my way to Berkeley. For the
moment life was sweet.

— William Breiding, October, 1992

Postscript, January 1999

As mentioned in the text, in 1987, at age 31, I purchased
my first car, quit my job, and immediately embarked
upon a three-month camping trip through the central
and southern areas of the United States. That jaunt was
partially inspired by William Least Heat Moon’s wonder-
ful bestseller, Blue Highways.

This trip to the southeast corner of Oregon was
inspired by my friend Phil Paine, a well-travelled Cana-
dian who, nearly 10 years earlier, had explored the
Steens Mountains. I was briefly self-conscious when I
submitted this piece to The Metaphysical Review, an Aus-

43

tralian fanzine. If there is any one thing Australia is
known for it’s that incredible Outback. In America,
‘outback’ is a relative term, and its isolation could be
easily questioned. Be that as it may, southeast Oregon is
a fine unsettling desolation.

I recently came across the August 1997 issue of
National Geographic, which contained William Least Heat
Moon’s ‘A Special Place: Oregon’s Outback’. Moon is a
fine writer who often zips back and forth between
dreamy flights of fantasy and chatty fact-based prose. He
is a fool for research; I am not. According to Moon,
whom I trust on this matter (as well as the Geographic
fact-checkers), what I thought was the awesome Hart
Mountain was instead the awesome Poker Jim Ridge. I
seem to have never made it to the 8018-foot Hart Moun-
tain. The high chaparral that I climbed to at the other
side of Poker Jim Ridge lies at 7601 feet; apparently Hart
Mountain rises so subtly from these plains for another
417 feet that I missed it. Or the entire section I traversed
is considered Hart Mountain. I have no doubt that Moon
uses topographical maps and all of this is made clear
there.

I’ve often suspected that many of the vivid characters
Moon quotes in his travel writing to be fabrications,
vessels through which he may more entertainingly
dispense his exposition. A good example crops up in this
National Geo piece.

Apparently Moon was also corrected when pronounc-
ing the town named Denio, Nevada. He asserts that a
waitress offered to correct him: ‘Duh-NYE-oh,’ she said,
‘but if you live here, it’s Denial.’ I wonder at the authen-
ticity of that witty quote.

I was given a slightly different ‘correct’ pronunciation
of Denio by the man on Hart Mountain, Dee-NYE-oh,
rather than Duh-NYE-oh.

Moon and I do agree about the area, however. ‘I love
this cursed and sere beauty, this excellent forsakenness,’
Moon writes, ‘and now I fear somebody disrupting it.’

I recommend the August 1997 issue of National Geo-
graphic for Sarah Leen’s photographs if your sense of

wonder has been tweaked. Though Moon is better
equipped to write than I, his piece on Oregon’s outback
is deferential to Sarah Leen’s photographs, with few
descriptive passages. Leen makes as much visual sense as
she can from the mammoth, desolate beauty. Perhaps
they will inspire you to plan your own trip. I know that I
will be returning.

Postscript, October 2017

I write this particular postscript upon the twenty-fifth
anniversary of my trip to Oregon’s outback. When Bruce
rediscovered this submission to The Metaphysical Review
and made noises about still wanting to publish it, I
returned to it. It was difficult reading.

First, because of its emotional content. I was only just
then resurfacing from the darkest of times. To quote
Dave Edmunds, I was determined to ‘start living again if
it kills me’. I did so, and survived. Second, I was abhorred
by the writing. I am not a purist. Rewriting older pieces
makes sense to me. I have taken the liberty to do so. It
started by giving context and nuance. Still not satisfied,
I realised it needed to be completely rewritten. The only
way to fix it was a sentence-by-sentence revision. Not
wanting to lose the feel of my 1992-self, I compromised
by restructuring many sentences, but not a complete
rewrite.

When I wrote the first postscript, in January 1999, the
internet was not as pervasive as it is now. While Sarah
Leen’s photographs for National Geographic remain
extraordinary, you can just as easily do a search on the
Steens Mountains and tour this amazing landscape via
computer.

I never did get back to the Steens, or Hart Mountain.
But a trip is in the planning stages before the advent of
2020.

— William Breiding, October 2017

Jennifer Bryce

Teaching in a boys’ technical school 1968–1970

At university I studied Arts, majoring in Music History
and Indian Studies. As I reached the end of the three-
year course I realised I would need to get a job. I tried
for a couple of unrealistic positions (writing concert
programs for the ABC, which involved a terrifying inter-
view, and research assistant for an anthropological study
in Central Australia). When I was unsuccessful with these
applications, I realised that my scholarship would extend
for another year if I studied DipEd. That’s why I took up
teaching. At the end of DipEd., I was sent to a boys’

technical school, ‘Heidi Tech’, where I was assigned
English and Social Studies classes. What a challenge!

I had been to an all-girls independent school in
Balwyn. Four years at university hadn’t prepared me for
the rough and tumble, the swearing and sexual innuen-
dos, or the complete aversion to anything that required
reading a book (or a few words). The Humanities
weren’t important at a technical school, so Social Studies
was taught in double classes. I had 2EF for Social Studies
(about 55 14-year-old boys). And one afternoon (prob-

44

ably Friday) I had them for a double period (80 min-
utes). It was during one of these classes that a hefty boy
jumped up, threatening me with a knife: ‘I’m not read-
ing that, Miss!’ (It was the first or second week of term
and I hadn’t yet realised that most of them couldn’t
read.) Instinctively I snatched the knife out of his hand
— a stupid thing to do. I don’t remember what happened
after that, but when the class had finished the head of
department took me aside: ‘You seem to have a bit of a
discipline problem, Miss Bryce.’

I don’t remember the detail of the other Social Stud-
ies classes, but I floundered hopelessly. I do, however,
have some better memories of teaching English. I think
English must have been taught in single rather than
double classes. I was assigned 4A1 (the best class) and
4PW (the Plumbers and Woodworkers). To my
astonishment, Ken, in 4A1, had read War and Peace (I
hadn’t). I geared the class to Ken’s needs and dragged
the others along somehow. There didn’t seem to be a
curriculum. Zeffirelli’s film of Romeo and Juliet had just
been released in Melbourne. I decided that 4A1 would
read the play in class (although quite a few of them could
hardly read) and we would go to the film as ‘an excur-
sion’. This was all for Ken’s benefit — I probably gave
him the part of Romeo. Did I read Juliet? There were
enough boys who could read a bit to take the other parts,
and the romantic interest and fighting between Mon-
tagues and Capulets seemed to sustain the rest of the
boys. Of course, there was the bribe of an afternoon in
the city going to the cinema. It was such a relief to teach
these boys, compared to 2EF Social Studies!

I had 4A1 for English, last period Friday afternoon.
How to fill in the time? We produced a class newspaper.
Ken was the only one who could write well enough to put
together the articles. The boys who couldn’t write at all
turned the handle of the spirit duplicator and the boys
who were well behaved were allowed to deliver the news-
paper to other classes. I wish I still had a copy of the
paper. I don’t remember the content at all. I suppose it
was mainly sports results.

The only thing I remember about the 4PW English
classes (no one could read well enough to attempt Shake-
speare) was that someone wrote a poem and showed it

to me. It was amazing that someone had spontaneously
written something. It described a hole, but was almost
unintelligible — possibly the boy’s idea of sexual imagery
to shock me, or maybe it was a genuine effort. I was so
keen to encourage creative writing that I gave him the
benefit of the doubt.

I had to teach English to a night class of plumbing
apprentices. Most of the boys in the class were only a year
younger than me. We were all rather self-conscious.
Once again there was no set curriculum. My Brother Jack
was being read on ABC radio for 15 minutes during the
class time. A gift! We studied My Brother Jack. Someone
who could read, read ahead and discovered the section
where Jack has sex with his girlfriend in the back of a car
— all of a sudden, reading was okay! There was supposed
to be some oral English. I suggested that each boy should
give a talk on a hobby. A boy called Peter selected
Spotlight Shooting. I’d never heard of it — this must
have been apparent and he elaborated with ghoulish
details, perhaps waiting for me to throw up or faint.

The eccentric Miss Burke, whose Year 7 classroom was
opposite mine, liked to listen to the radio serial Blue Hills,
which was on at 1 p.m. Being an old hand on the staff,
she arranged to have Year 7 English at 1 p.m. every day
and so, at 1 p.m., those of us teaching in the vicinity of
her room, would hear the familiar French horn theme
wafting down the corridor. She set a big assignment so
that the boys had to listen carefully for the whole 15
minutes of the program. The resulting projects, on
butcher’s paper, were pegged on string across the class-
room like washing on a clothesline.

I seem to have mainly remembered the good bits of
my two years of teaching in the technical system. Women
were not highly valued — the government had only just
brought in equal pay. Women were thought too vulner-
able to do yard duty, so we had to wash the dishes in the
staff room. The ‘Tradies’ — male staff who taught
plumbing, woodwork, and sheetmetal — were highly
respected and seemed to have the run of the school. On
one of the rare occasions when a class of mine was
working quietly, a Tradie came into the room and,
supposedly sotto voce, but at a volume that the students
could definitely hear, he started to single out various

‘HeiTech’ — a typical government technical school in the 1960s and 1970s.

45

class members: ‘his brother’s doing time in Pentridge’;
‘he’ll be in the clink before he’s 21’; ‘his old man’s done
a runner’. With difficulty I steered this authority figure
to the corridor, out of the boys’ earshot. The class was
completely disrupted.

Two years of this was enough. I gratefully accepted a

job in educational research. It took me some time to
adjust to a working life that wasn’t organised by bells
ringing every 40 minutes.

— Jennifer Bryce, 2019

BRUCE GILLESPIE writes:

My experience mirrors Jenny’s, but not at the same
school. I also taught during 1969 and 1970. I majored in
English and History during my Arts degree at Melbourne
University, and finished my DipEd. in 1968 (which was
also my first year in fandom). Like Jenny, I was sent to a
boys’ technical school within the Victorian system.
Unlike Jenny, I was sent to a country school, which
should have been much easier to work in than ‘Heidi
Tech.’ Also unlike Jenny, I did not make a late decision
to become a teacher. It was my ambition during my years
at high school. Teaching was going to be my lifelong
career. Therefore my failure felt all the more crushing.

Tech. schools did not teach History. They taught
Social Studies, an odd mixture of History and Geo-
graphy. I had no idea what to do with Social Studies, even
though I was given most of the classes in the new school.
The syllabus was very vague. Social Studies was not popu-
lar among tech. school kids, for the reasons Jenny gives.
English rated a bit more highly, because it was compul-

sory. But I was offered few English classes in 1969, and
only one in 1970. I might have stayed in the profession
if I had been given the English classes.

My only triumph mirrors Jenny’s. I had bought an old
ink duplicator in order to publish SF Commentary. I asked
the boys in Form 5 (Year 11) to contribute stories and
articles to a class magazine. I was astonished at the results.
Most of the kids were capable of writing something
interesting for a class magazine. One boy, who otherwise
appeared rather gormless, turned in a superb story. And
the cleverest kid in the school enjoyed a couple of Philip
K. Dick novels that I lent him.

I was alone and lonely; not the sort of person who fits
into a country community. I didn’t even drive a car, a fact
inconceivable to my students. I was in desperation at the
end of 1970. I came back to my parents’ place, and
decided never to return to Ararat. And I never have. 1971
then became my annus mirabilis, but that’s another story.

— Bruce Gillespie, August 2020

ROBERT LICHTMAN has been a major force in American fandom since
the 1960s, best known for editing Trap Door, which has had two
Hugo nominations. Robert has won a total of 17 FAAN Awards in
various categories. I know him best as a brilliant fanzine editor,
dedicated fanzine collector, a valued correspondent, Secretary-
Treasurer of FAPA since 1986, and organiser of the Bring Bruce
Bayside fan fund after I arrived in America in 2005. His many
publications other than Trap Door include a collection of Francis
Towner Laney’s fan writing titled Ah! Sweet Laney!, a fanthology of
writing from Quandry titled Some of the Best from Quandry, and a
collection of Walt Willis’s Fanorama columns. He has also been
writing autobiographical articles in recent years, including the
following piece from his FAPAzine.

Robert Lichtman

Coming of age in the sixties

[First publication: King Biscuit Time 70, February 2020
for the 330th FAPA mailing, February 2020.]

Every now and then, on one of the e-mail ‘lists’ in which
I participate, the subjects will turn to reminiscences of

46

various aspects of times past. On one recent such occa-
sion, rather than respond individually to each memory
thread, I wrote this omnibus recollection:

We didn’t eat out in restaurants very much when I was a
kid, so when we did it was for me a very memorable
occasion. I have recollections of two from when I was very
young and still living in Cleveland on the other side of
town from Harlan Ellison. Both restaurants were down-
town, which involved a street car ride because my father
didn’t buy his first car until we moved to Los Angeles
near the end of 1950 and he needed one to get to work.
Cleveland had a good public transportation system, Los
Angeles a bad one, although at that time the Pacific
Electric trains — the ‘red cars’ (see the Roger Rabbit
movie) — were still running and I remember one of
them being part of a trip out to see my great-aunt and
uncle in far off exotic El Monte. One of the restaurants
was Italian, the other Chinese, and both were in base-
ment premises that seemed cavernously large to my
young self. My memory of each meal is of a huge rounded
heap of, variously, spaghetti and chop suey, and my
parents’ incredulity that I ate all of each of them
unaided.

My parents bought their first house in 1943, just
months after I was born and their one-bedroom apart-
ment near my mother’s parents would no longer be
sufficient. That house was at 3827 W. 128th Street in
Cleveland, and you can see it on Zillow. It was white when
we lived there, but otherwise looks exactly the same as in
this photo. When we first moved to Los Angeles at the
end of 1950, we rented an apartment at 4175 S. Bucking-
ham Road (rear ground floor in the building on the right
in a Google view) while our house was being custom built
at 6137 S. Croft Avenue, into which we moved early in
1951. That house, as shown on Zillow and Google, is not
what it looked like when we lived there. It was a classic
single-storey ‘mid-century modern’ (pale green stucco
with matching gravel roof, and some redwood panels
below the windows). After both of my parents had died,
my brother and I sold it off and eventually it was almost
completely torn down and replaced with this much
larger Spanish-style two-storey.

There was no TV in our house until around 1954, the
official story from my parents being that they were afraid
it was Just A Fad and they’d get stuck with an expensive
useless appliance. Fortunately, I had friends both in
Cleveland and in Los Angeles who would invite me over
to see the kiddie shows of the time (Howdy Doody, Kuhla
Fran & Ollie, Time For Beany, etc.). In its absence I was
very fond of what remained on the radio — more adult
shows of various ilks, everything from The Great
Gildersleeve and Our Miss Brooks to The Shadow and The FBI
in Peace and War (and much more, especially including
the radio Gunsmoke, which I always liked better than the
TV version).

My longest job was the eighteen years I spent working
for the City of Santa Rosa Public Works Department,
which was also my last job. Good thing, that, because it
came at a time when I was anxious about having money
to retire on — and there was a pension built in, so I was
able to relax on that score by simply sticking around and
doing the work. My supervisors were also pretty loose

regarding my use of time, so long as I kept on top of
ongoing tasks and always turned in bigger projects on
time or even (my preference) before the last minute. I
remember there being anniversary gifts at the five, ten,
and fifteen year points, at least some of them presented
as part of a big group meeting in the City Council
chambers. I only remember what one of them was: a nice
pocket knife in a sheath. In addition, the supervisor of
the division within the department I worked in gave me
gift certificates every holiday season, good for one pound
of See’s Candy. I still have some of those, and they still
work (at least they did the last time I used one, a couple
of years ago).

My next longest job would be the near-decade I spent
living on the Farm, where I had a variety of positions —
and within that the longest would be the nearly five years
spent with the Book Publishing Company, which was the
only place in the community where there was air condi-
tioning (for the presses, we rationalised when called on
it). There was also a small colour television where for a
couple of years groups would gather to watch Saturday
Night Live and Mary Hartman, Mary Hartman.

Most likely due to my coming of age in The Sixties, I
never had aspirations of having A Career — and one
could say most of my work life has flowed out of the nine
weeks of typing class I took when I was fourteen, followed
by becoming a fan the following year and having use of
that skill and picking up my speed exponentially so I
always aced the typing tests that came as part of job
applications.

I don’t recall the name of whoever counts as my first love.
She was someone I had a crush in when I was six or seven
years old and still living in Cleveland. I don’t remember
any names from my early years of school in Los Angeles,
either, until we moved into our new house sometime in
1951. Before that I’d been going to a school that was near
the apartment we lived in while the house was being
built. It was an easy walk from the apartment to that
school. But when we moved to that new house, we were
on the extreme far end of the district’s borders for that
school. I would have had to take a bus or catch a ride
with a schoolmate’s parent. We had only one car — my
mother didn’t drive (never did) — and my father used
it to get to work where his shift began well before when
school started. My memory is hazy, but I seem to remem-
ber that I did take a bus back and forth until school let
out for the summer. It was a big adventure for an eight-
year-old, but also time-consuming — and worrying for
my parents.

Our new house was just across the street from the
border of Los Angeles with Inglewood, one of the many
smaller towns surrounding giant Los Angeles, and there
was an elementary school on the other side of the street.
My parents got some sort of dispensation from the Ingle-
wood school district so that I was able to start fourth
grade at that school. Apparently other parents had done
the same thing, and a petition drive to annex our neigh-
borhood into their school system was launched and was
successful.

So with a stable school situation I began to start
knowing the names of my classmates. One girl I had a
huge crush on was Nancy, who was the tallest girl in the

47

class, slender and cute. (I was the tallest boy.) At that age
I was very shy around girls, so she never knew. On the
other side of the coin, one of the parents who led the
charge to annex us to the Inglewood schools had twin
girls, Maybelle and Chardelle. They were a somewhat
overweight pair, not all that attractive or intelligent, and
I didn’t talk to them in fourth grade, either. But by the
time we all got to sixth grade, their mother was appar-
ently desperate to get them boyfriends. They were origi-
nally from somewhere in the South, where — as we know
from the example of Jerry Lee Lewis’s wife — girls begin
getting married off when they reach the age of thirteen
and apparently she was of the view that even though now
living in Los Angeles her girls should not — must not —
be allowed to become old maids.

One of the things we had to do as part of school was
learn to dance — fox trot, waltz, polka, square, etc. I
didn’t care for any of it, but it was required. The twins’
mother hit upon the idea of having afternoon dances in
the large garage of their house — driven, sure, by her
views as stated above. She let all the parents know about

it, and my parents insisted that I go. It was a strange affair
with cookies and punch and music on a cheap record
player. Their mother manoeuvred things so that all the
boys got/had to have a turn with each of the twins. I
remember holding their sweaty hands at arm’s length
while shuffling through a fox trot, and that both of them
were heavily perfumed. I also got to dance with Nancy —
of course carefully revealing no emotion — who was the
opposite of the twins in every way. But overall they were
really awful affairs.

I didn’t date in high school. By that time I had
discovered and immersed myself in fandom and had
enough money to cover publishing fanzines but not for
dating expenses, plus I had no access to a car. I didn’t
have girlfriends, but overcoming my awkwardness
around women I did have friend girls — the difference
pretty obvious. It wasn’t until I went on to the university
that I did, finally, have girlfriends now and then, plus a
car — which facilitated matters.

— Robert Lichtman, 2020

GUY SALVIDGE’s intermittently award-winning fiction has
squirrelled its way into such esteemed publications as The Great
Unknown, Westerly, Award Winning Australian Writing, and Stories
of Perth. When he’s not writing, Guy moonlights as an English
teacher in rustic, rural Western Australia.

Guy Salvidge

Supernova memories

I walked into Supernova Books in downtown Perth with
the intention of getting a job there on the third of
August, 2001. I know this because it was my twentieth
birthday. I had been to Supernova before, of course, to
that stuffy room on William Street packed with science
fiction, fantasy and horror titles. It was like being on the
inside of a Rubik’s cube. A month or so previously, I had
purchased a big, blue brick of a book called The Encyclo-
paedia of Science Fictionthere. It turned out that a guy who
served me, Richo, was a fellow student and friend of mine
at Curtin University. Little did I know that, sooner rather
than later, it’d be me sitting on an office chair behind
that aged till and Richo scampering off into the direction
of the pub.

Supernova’s owner was a rather forbidding person-
age named Alwyn. He would have been in his sixties then,
and as it turned out with little more than two and a half
years to live. I got the job, although it was noted that I
was too shy to make eye contact with him (his cavernous
face, his pitiless eyes). I would work for two and a half

hours on a Thursday afternoon so that Alwyn could play
tennis, and alternate the days of the weekend with the
other weekend guy. It was, as I told my Romanian em-
ployer at the fish and chips shops where I would no
longer work, my dream job. It paid $11 an hour.

The shelves were poorly made, frequently damaging
the stock; the till was so ancient that it surely predated
me; and the ‘Nova’ in the neon sign had long since
stopped working. ‘Super Books’, old men and women
read out as they tottered past. They then tottered inside
and asked me if me had anything by Danielle Steele.
Sales were recorded in an exercise book, the takings
calculated on an old calculator. The irony of the situ-
ation wasn’t lost on me — a science fiction bookstore
with a primitive till and no computer.

On the evening of September 11, before the infamous
attacks, I was putting the finishing touches on a story that
the American SF writer Barry Malzberg was helping me
with. I had become friendly with Malzberg after posting
on the one and only fansite dedicated to his work (run

48

by Alvaro Zinos-Amaro, later to become a SF writer and
critic himself) and he had sent me signed copies of
several of his books. Malzberg seemed to think that my
story ‘Manitee’ was good enough to be published in
Interzone. He would write to its editor, David Pringle, and
recommend my story to him. I had been redrafting
‘Manitee’ for days, adding new scenes and deleting trou-
blesome ones, and my final task was to produce a new
ending. Sitting in front of the computer, literally minutes
before the attacks, a scene jumped into my head:

I am wheeling through space — I am the Manitee. The
boosters are firing — calamity looms as booster 3
torches its casing and — alas — ignites the others. But
my heart is glad. Inside the ship, the part of me which
is me smiles in her sleep. Her mouth opens as if to
frame a final question but I soothe her, telling her to
rest.

We are afire.

Having written these words, I emailed the story to
Malzberg and sat down to watch a classic SF film, West-
world. Yul Brynner’s murderous rampage had barely
begun when I was interrupted by a friend informing me
that a plane had just crashed into the World Trade
Center, the existence of which I had been, until that
moment, blissfully unaware. Westworld forgotten, we
watched in excitement as a second plane hit the other
tower. When the Pentagon was hit, we were aware that
life as we knew it was ending. ‘More planes!’ we cried.
We envisaged a hundred, a thousand planes hitting
buildings all over the world, bringing the machinery of
capitalism to a halt. My delirium for the apocalypse far
outweighed any sense of the hideous human toll being
extracted.

But there were no more planes. The next morning
there was an email from Malzberg, which said, ‘As far as
I can deduce, this story is now saleable. If life as we are
about to know it resumes its stately course (it probably
will) I’ll write Pringle and you’ll send it on.’ I had known
that Malzberg lived in New Jersey, but I hadn’t realised
that his house was just three kilometres from Ground
Zero. One of his friends, the writer Carter Scholz, had
missed the fatal Newark–San Francisco flight by an hour.
He later said he had been ‘sentenced to life’. But like
Scholz’s plane, which ended up never leaving the tar-
mac, so my SF writing career failed to take flight. I never
received a reply from Interzone, not even a form rejection
letter, and the whole incident eventually faded to a
painful memory.

Immediately after 9/11, all the talk in the Old Bailey,
the pub I frequented on a Wednesday night for its $4
pints, was of war. Surely America would go to war, and
thus Australia. But against who? Malzberg was a steadying
influence on me. He had more reason to fret in New
Jersey than I did in Perth, but that didn’t stop me from
imagining the Bankwest building, just a handful of
blocks up William Street from Supernova, collapsing in
a hail of concrete and glass. I wondered whether I would
survive, cocooned between a layer of Babylon 5 novels and
the latest volume in David Weber’s absurdly popular
Honor Harrington series.

Working at Supernova was 99 per cent tedium and

1 per cent plain crazy. It took me a few weeks to realise
this. In the initial weeks, I spent much of my time dusting
the shelves and cleaning the grubby windows, as per
Alwyn’s direction. The books never stayed dust free for
long, as there was a constant stream of cars flowing over
the Horseshoe Bridge onto William Street, their exhaust
fumes settling on the bookshelves and in my lungs. It
didn’t take long for inertia to win out.

The 99 per cent tedium is barely worth recalling. A
decade on, my memory of those long hours can be boiled
down to a single, generalised anecdote. A customer walks
in. It’s late afternoon in winter, perhaps four-thirty. The
shop assistant smiles inanely, rubbing his bleary eyes, and
does not put down his Graham Greene novel or show any
sign of intending to. There’s no one else in the shop.
The customer browses without harassment for 10
minutes before selecting three popular titles, one of
which is a new release hardcover. Our customer will get
fifteen cents change from a hundred dollars. During this
time, one other customer has been and gone without
making a purchase, and the shop assistant has read
another chapter of The End of the Affair, which is rather
conspicuously not science fiction, fantasy or horror. Our
paying customer makes his offering at the font of com-
merce, and for this he gets his books taped up in a large
paper bag. Despite the minor irritation of having to stop
reading for thirty seconds or thereabouts, the shop assis-
tant is making strong progress on the Greene novel and
will probably finish it on the train after his shift.

That was my Supernova experience times infinity. I
worked there two years, and by the end I wasn’t only
reading in the shop (which Alwyn had expressly forbid-
den, although we were encouraged to take books home
to read so that we would become more knowledgeable
about the stock), I was listening to AFL football on the
radio, much to the annoyance of the customers who
thought they had entered a nerdish enclave opposed to
mainstream Australian culture, playing X-COM: UFO
Defense on my laptop, and generally not being a model
employee. It didn’t seem to matter how many times I was
caught reading by Alwyn (he had a tendency to pop in
when you were otherwise engaged), the job was mine as
long as I wanted it and so long as I didn’t ask for a pay
rise. Alwyn also had a habit of coming in at odd times to
collect the previous day’s take, which we were instructed
to put, rather predictably, in a paper bag underneath the
plastic tray in the till.

The 1 per cent craziness was what made the job
interesting. Part of the trouble stemmed from the
laundrette on the far side of William Street. Staring out
Supernova’s window through the long hours, I came to
realise that the kind of people that seemed to cause the
most trouble in society were precisely the kind of people
who also did not own or did not have ready access to a
washing machine. Plenty of washing machine owners
cause trouble of their own, of course. I recall a rough
Outback character punching walls and harassing people
for cigarettes. The tension mounted as the rejections
piled up. Finally, to my relief, someone gave him a pack
or what was left of one. Going back to my tasks, I was
shelving books when he came in and asked, quite
politely, whether he could leave his suitcase in the shop
overnight. He had nowhere to stay, you see. Terrified, I

49

demurred as gently as I could manage, and the man
lugged his suitcase back across the street to the compet-
ing Magic Circle bookshop, where I imagined he tried a
similar stratagem. More often the crazies weren’t aggres-
sive, simply deranged, like the time a drunken Aborigi-
nal crossdresser wanted a plastic bag — two in fact — for
his cask of wine, as it was too cumbersome for him to
carry. He grinned at me, lipstick smeared all over his face
and chin, and asked if I would transfer the wine into the
plastic bags, seeing as he was altogether too drunk to
perform such a task. Usually people just want change for
the parking meter.

For the most part, the customers themselves were far
saner. In my mind’s eye a regular customer named Terry
claps his hands and parades before me, perusing the new
releases. He was a forty-year-old kid who wore a baseball
cap and a rucksack. Terry was also something of a social
Darwinist, proclaiming survival of the fittest as evidenced
by characters in the commercial fantasy genre. This went
down okay with me, as a less threatening character I
could not and still cannot imagine. I encouraged him to
talk but he tended to repeat himself in stock phrases like
‘I’ll see you later my good man’ and ‘it’s all very quiet’.
Terry liked something ‘with a bit of ultra-violence in it’
and abhorred the ‘soppy stuff’.

I remember a rather charming older woman engag-
ing me in conversation regarding Ursula Le Guin and
The Dispossessed. ‘Wouldn’t you like to live there?’ she
asked, meaning the desert planet Anarres, which was a
sort of scarcity utopia. I had to admit that I would like to
live ‘there’, in a word without money, bureaucrats or
weapons of mass destruction. She told me that she
couldn’t afford to buy new books because she didn’t have
a job, and I could sympathise. I rarely bought new books
myself, prowling around remainder piles and second-
hand bookstores instead. Immediately after she left, a
man dumped a tower of Babylon 5 novels in front of me.
$341 dollars worth.

Another regular customer, Raylene, was a tall, heavy
woman sporting short, curly hair and a snappy demean-
our. Gruff, brusque, and sometimes annoying, Raylene
was nevertheless one of my favourite customers. She
seemed to have a fascination with the lay-by system.
When the customer made the appropriate noises, myself
or someone like me wrapped the desired books in a
paper bag and affixed a piece of paper to the front, upon
which the customer’s details were written, along with the
amount that had been paid and the amount owing. It
was Raylene’s policy not to buy books outright but to add
them to a burgeoning lay-by pile, from which she would
select one like a gourmand, leaving the rest to simmer
for a few more weeks.

Alwyn himself was simpler, or so he seemed to me. As
far as I could discern, he had no interest in the books he
sold. Still, he knew what the punters wanted and he
supplied it to them. His business model relied largely on
American imports. Thus, when the exchange rate be-
tween the US and Aussie dollars reached a 2:1 ratio, the
prices went up. Way up. A new release American hard-

cover was normally priced at $60 or even $65, and yet
they sold. Honor Harrington, Anita Blake, and Harry Potter
sold like the proverbial hotcakes at these prices. Had
Alwyn lived long enough, the internet and the streng-
thening Aussie dollar would have decimated his busi-
ness. Amazon would have beaten Supernova to within an
inch of its life, and Book Depository would have danced
on its grave. But it never came to that. Six months or so
before I quit Supernova, Alwyn went on holiday to New
Zealand. When I asked him why New Zealand specifi-
cally, he said that he wanted to see it before he died.

It was virtually impossible to get fired from Super-
nova. Probably theft would have done it, but I never sank
that low. I found out just how far Alwyn could be pushed
late one Friday night. It was winter, and I was in the habit
of leaving my suede jacket and other possessions in the
shop and returning for them when I was ready to catch
the train home. The only problem was that, after six pints
of Beck’s on an empty stomach, I was in no condition to
go anywhere when I returned for my jacket at around 11
p.m. I thought I’d lie down on the carpet in the dark for
a while. I had half an hour until the 11.30 train anyway.
But 11.30 came and went without me being able to raise
my head, and I would have missed the midnight train as
well had fate not intervened.

To my everlasting horror, the door opened and in
stepped Alwyn to collect the day’s take. I had no idea he
would leave it so late in the evening. He stood over me,
surprised but not angry. ‘Are you on drugs?’ he said. I
looked up at him from the floor, and replied, ‘I’m just
pissed, that’s all.’ This was the impetus I needed to get
to my feet. I was barely able to navigate the traffic on
Wellington Street without becoming a statistic. Like Frog-
ger, my chances were slim. I collapsed in a heap at the
foot of the Horseshoe Bridge, where I vomited on my
expensive suede jacket. Somehow I made the midnight
train. To his credit, Alwyn never reminded me of this
shameful incident. For all I know, he might have taken
it to his grave. Had I not been in the habit of retelling
this anecdote to anyone who would listen, no one might
have ever known.

The last time I saw Alwyn I was paying off a lay-by of
my own, a deluxe edition of Jeff Vandermeer’s City of
Saints and Madmen I had asked him to order in specially.
He seemed untroubled by my decision to quit. I walked
out with the Vandermeer and my thoughts, leaving him
to his tiny shop and the layers of dust. A few months later,
Alwyn was dead.

Supernova outlived its founder, but not by much. My
replacement was a guy named Tim. He ran the store for
a while after Alwyn’s death before setting up his own SF
bookstore, White Dwarf Books, in the adjacent shop. I
saw Tim at Swancon recently but I don’t think he remem-
bers me. For a while, Supernova lay empty. Last I saw it,
the shop had been converted into a Crazy Teez outlet,
the memory of the business that had thrived there for so
many years all but erased.

— Guy Salvidge, 2013

50

Poems personal

Michael Bishop

Jamie’s hair
i.
He scooped it with deft, long-fingered hands and tamed it
with an elastic band, or let it hang loose on the flat bony cliff of his back.
His hair declared him his own bohemian, a middle-class free spirit
with a mortgage to pay down, a racing bike, a sub to Netflix,
and a frau as deceptively frail as Hans Memling’s palest Madonna.

Michael Bishop introduces ‘Jamie’s Hair’:

In 2009, my late colleague and friend Steven Utley and I published an an-
thology of stories, Passing for Human, that we had edited for Peter Crowther’s
PS Publishing in England. If you were to open a copy of this volume (an un-
likely event because only 700 copies were ever printed) to its copyright page,
you’d find not only an acknowledgment of Steven’s and my involvement, but
also, under the words COVER ART, the attribution ‘Copyright (c) 2009 by
Jamie Bishop’.
 By the time of the anthology’s publication, Jamie had been dead for
twenty-eight months. He’d already done covers for at least three of my
books: the poetry volume Time Pieces, an ElectricStory ebook version of
 No Enemy But Time, and a big nonfiction compilation for PS Publications of
my pieces about science fiction and fantasy, A Reverie for Mister Ray. At the
time of his death, Jamie worked for a major university as a language instruc-
tor and utility IT guy, but planned to enrol that fall at another nearby univer-
sity to get a degree in art and essay a career as an artist, even if he had to
start on the ground floor, so to speak, to achieve his goal. He never got the
chance.
 Here is what I wrote about about Jamie in the introduction to Passing for
Human:

[A] word about the cover on [this volume]. My son Jamie, who was shot to
death on the morning of April 16, 2007, teaching a German class in Norris
Hall at Virginia Tech, created this digital collage. (Thirty-one other innocent
persons also died on campus that morning.) He used, I feel certain, a
photograph of his own torso and the elegant power of his own personality,
his own design sense, to hint at a blaze of alien anger or alien heat behind a
cyborg-like human exterior. This is the last cover that he undertook for a
book project [of mine], and it saddens me unspeakably to know that he will
never do another, unless we find among his finished, unattached art a work
or two suitable for adaptation ... Jamie was fully human, with all the quirks
and virtues that the phrase ‘fully human’ implies, but he was definitely
passing for human, as we all must do, and I regret with all my heart that he
passed, with no chance to do otherwise, long before he should have.

Christopher James ‘Jamie’ Bishop (Nov 9, 1971–Apr 16, 2007)

51

ii
Married, he cut it but twice and only to give away.
He then looked like a soldier or a monk — though neither calling
set his mind afire as did the table saw or the digital collage.
Long again, his hair gave him a faint resemblance to a rock star
he aped at a party — ‘Famous Dead People’ — two months before
falling into his own celebrity, if only for fourteen minutes.

iii.
Riding shotgun in a dry-ice mental fog, I carried his hair
back from the mortuary in a Ziploc freezer bag.
Later, we Googled the guidelines of the organization
to which we sent this salvaged relic of his immolated body.

iv.
Sometimes I try to picture its recipient thinking on her world —
a purple zinnia, a swim in the bell-shaped pool, a milkshake
after chemo — but see only his shorn head at the crematory door,
serene as a bodhisattva’s, soon to kindle in a fire that will never consume
our love, a fire his hair escaped to adorn the skull of someone younger —
dying, but not yet dead.

— First published in The Virginia Quarterly Review, Spring 2008

Jenny Blackford
Jenny’s poems and stories have appeared in august Australian and international literary
journals and anthologies as well as Asimov’s, Strange Horizons, Cosmos magazine, and
multiple Rhysling anthologies. Pitt Street Poetry published an illustrated chapbook of her
cat poems, The Duties of a Cat, in 2013, followed in 2017 by her first full-length book of
poetry, The Loyalty of Chickens, and The Alpaca Cantos in 2020.

Meeps

My sister wondered where each passionfruit
disappeared to, just as it ripened. Tiny black holes?
Or local possums’ black-hole guts?

But what about her dingo and spaniel/poodle mix — surely
good dogs would defend the bounty of their backyard
against marauders. Surely.

Could it be kids hopping the back fence
despite sharp-spiked bougainvillea
and dogs’ shining teeth? Unlikely.

Birds? A glorious dark plague
of black cockatoos descended from the heavens

52

before every almond would-be harvest. All too likely.

Surely not rats, too small
to carry near-ripe globes of passion
in their tiny paws. It was a mystery.

The finches — ‘meeps’ — in their small aviary
were the only witnesses to the nightly theft
until one morning — horror — my sister smelled a rat.

The tiny terror must have squeezed through birdproof bars
and rampaged through the meeps. Body parts
and bloody feathers strewed the sandy floor.

The rat was too fat, now, too full of finches,
to squeeze back through the bars. Poor little meeps.
The well-fed dogs had slept

right through the massacre. Rat? What rat?
My sister, squeamish about murdering the murderer
gave the beast a sporting chance. The cage door opened

while the dogs watched. Fattened rat sprinted
for the fence, ducked through a tiny gap
between the palings. Five seconds more

and the dingo might have snagged its tail
but no. The rat had got home free.
The spoodle looked on, baffled.

Rats one, dogs nil, no finches left on the field.
The cockatiels and galah squawked consolation
doing their best to comfort the bereaved.

— First published in The Enchanting Verses, xxix, 2019: http://theenchantingverses. org/
issue-xxix-july 2019.html

53

Monster-mollusc
More than half my snow pea seedlings
had disappeared, no trace left.
Marauding birds at dawn, or snails.
So much for plans of sweet peapods
crunched raw and cool each afternoon.

Frankly cranky, I walked the deck
and almost accidentally squished
the biggest slug I’ve ever seen —
long as my hand, thicker than my thumb.
So, the culprit!

Seeing me, or feeling my steps
on the deck, it halted
trying to make itself invisible.
I stared.
This was a monster-mollusc,
stranger than any garden predator
I’d ever seen. And what
was that weird red mark
almost a triangle
high on its back, right between
where its shoulders would have been
if slugs had arms?

Something stopped me
from finding a stick or rock
to crush the garden enemy
destroyer of seedlings.

Inside the house, I looked it up.
Like a blue whale sifting plankton,
this gentle giant slug eats only algae.
Plenty of that on the rocks at the edge
of the damp garden bed.

I don’t know why the small monster
had slithered noiseless
out of whatever shady trove of algae
that it grazed. Perhaps our house
smelled of mould, delicious
after the weeks of rain. I turned my back
and in a minute, maybe two,
it disappeared back to its secret
algal feeding grounds.

— First published in The Enchanting Verses, xxix, 2019:http://theenchantingverses..org/
issue-xxix-july 2019.html

54

Quantum string
The cat who’s finally learnt
at ten years old

to sleep in a cardboard box
perches now, lemur-precarious,

at the edge of an over-full chair
softly snoring.

Even an old cat
can learn new tricks

from the Great Felinity
who tangles quantum string

round softly-hissing black hole balls
deep in the centre of the multiverse.

— First published in Asimov’s Science Fiction Magazine, May/June 2019,
https://www.asimovs.com/

Our Lady of the Winter Squash

On every stair and fence and wall
icons and idols remind us of the fleshy
seed-stuffed bounty of our Goddess
during this her yearly festival
and sacred celebration.
Even in the chrome and marble foyer
see the altar loaded
with black and orange offerings
to Our Lady of the Winter Squash.
Our golden goddess feeds the world.
Give Her bones and blood
the best foods for the soil.
Please Her with images
of her sacred animals: crawly spiders
in massed grey webs
scattered with dry-sucked corpses,
flapping bats that feed on flowers, fruit
and blood,
and arch-backed cats
as fecund as the night.

— First published in Polu Texni: A Magazine of Many Arts, October 2018: http://www/
polutexni/?p=1847

Sweet intertidal flesh
Imagine a modern midden
of mussel shells, mounding
higher with every pot
full of the fruit of the sea

55

that we humans have feasted on
time out of time.

Simmered in a saucepan
they’re creamy, tangy with herbs
and Neolithic wine, cider, bread.
Thrown on a campfire
they steam in their own juice,
delivering sweet intertidal flesh
to the hungry hunter-gatherer.

Back before metal was melted,
blue-black shells were sharp scrapers,
clever little blades, hollow spoons

56

all silver-shiny inside, no need
to carve wood or polish stone —
a Swiss Army Knife free
from the sea.

Honour the sandy salty strings
of their beards, that cling them
to rope and post and stone. Know
the useful shell heldin your cupped hand.
Celebrate the tender flesh today,
remembering that first campfire
by an estuary, that first
warm sweetmouthful of sea.

— Won first prize in the Connemara Mussel Festival Poetry Competition; published on its
website, May 2016

57

The matrix
Our atmosphere
with all its clouds birds insects
rooftops treetops sky
lies barely fingernail-deep
over its solid matrix

Mother Earth
We tiny soft-shelled things
crawl our small lives
through one so-slender slice
between our Gaia’s
molten metal core

and high cold dark.

— Shortlisted in the Quantum Words 2018 Science Poetry Competition, first published
on the Writing NSW website, October 2018

Down in Windy Hollow
Down in Windy Hollow
where the graves are cold and deep,
down in Windy Hollow
where the slimy crawlers creep,
down in Windy Hollow
where the spiny spiders leap,
down in Windy Hollow
are you sure you’re just asleep?

Down in Windy Hollow
where the brackish plankton thrive,
down in Windy Hollow
where the Morlocks jump and jive,
down in Windy Hollow
where the ghosts and ghoulies strive,
down in Windy Hollow
are you sure you’re still alive?

Down in Windy Hollow
where the vampires stroke your head,
down in Windy Hollow
where the zombies are well fed,
down in Windy Hollow
where your legs feel full of lead,
down in Windy Hollow
are you sure that you’re not dead?

— The School Magazine, Touchdown edition, June 2018

58

Tim Train
Tim Train is a human entity existing in the northern region of Melbourne between two cats, a worm farm, an in-

house yeast colony, and two boxes of carbohydrate-gathering insects, who regard his comings and goings with

frank suspicion. He is one of a team of MCs at Poetry at the Dan O’Connell Hotel in Carlton, has published a

book of poems with Ginninderra Press entitled Hangover Music, and has recently had a story and a poem

published at Antipodean SF (antisf.com).

Superman
Superman is stupid
Flying through the air
Great über-boober-goobermensch
In outer-underwear.
As if a brick could think
As if a brick could fly
Blooperman is stupid,
Lunkhead of the skies.
Superman much angry!
Superman pow-smash!
Cranky Super! Cranky Super!
Brada-clatter-CRASH!
Superman is stupid
Flying through the air
Great über-boober-goobermensch
In his outer-underwear.

Yt ys an epystle
From ye HOUSBOUNDE, away from the house on business, to hys GUDEWIFE, containing sundry matters of

various sortes (c. 1550)
Gudewife! Fine greetings from thy housbounde deare,

Thogh I been far, I wyshe thatte I were neare.
I heare that in thy clymes the dayes growe colde —

High tyme yt ys to press cheese in a moulde.
I praye our cattes are healthy, & oure birdes;

Please to make sure they do notte nicke the curdes.
Hast thou a wynter cough, mayhap, or sneeze?

I praye thee not to do yt on the cheese.
I heare telle thatte thy hand is wounded sore —

GREAT GRIEFE! Who’ll turne the cheeses over more?
But art thou tired, gudewife? Rest welle yn bedde —

Lest whenne thou turnst the pattes, they weigh like unto leade.
And praye do not thyself hurt spynnyng flaxe,

For yn a daye, or two, deare, we must waxe.
& so, in Holye Cheese’s name I pray- ...
Gude Jesu, in thy whole Edam to-day -...

Gude Lord, I praye for holye cheese thys yeare —
& thou as well, Gudewife. Gudenight, my deare!

59

PAUL DI FILIPPO has been writing professionally for over thirty years, and
has published almost that number of books. He lives in Providence RI, with
his mate of an even greater number of years, Deborah Newton.

The following reviews appeared first on Locus Online, and are reprinted by
kind permission of the author.

Paul di Filippo

Sensual adventures with old heresies

SHADOWS IN THE STONE
by Jack Dann (2019; IFWG Publishing;
362 pp.)

The Christian ‘heresy’ of Gnosticism offers a
fascinating mythos, a disturbing philosophy, and a
ready-made set of fantasy props and beings that
could be adapted for fictional narratives. Put very
simply, Gnosticism holds that all of material
creation, rather than standing as the shining
example of a benign creator’s will, is a diseased
prison brought into being by a malevolent demi-
urge, operating in defiance of the actual offstage
supreme deity. Humans who have twigged to this
reality have a duty to disobey all the institutions and
rules that enforce our captivity. And there’s a whole
hierarchy of colourful, extra-natural entities on
both sides of the battle. It’s a large, heroic, rebel-
lious, and consequential belief system that should
lend itself to myriad plots and storylines.

However, very few writers have plundered this
belief system for novels. David Lindsay’s Voyage to
Arcturus is seen as embodying gnostic principles,
although not explicitly. The Illuminatus! trilogy by
Shea and Wilson used some gnostic riffs among
many other conspiratorial tokens. Inspired by
Lindsay, literary critic Harold Bloom dipped his toe
into fiction with The Flight to Lucifer: A Gnostic Fan-

tasy. Dick’s VALIS trilogy depicts our mundane
reality famously as a ‘Black Iron Prison,’ a very
gnostic concept. The Da Vinci Code notoriously
deployed Gnosticism in its revisionist stew. And a
small novel titled Ciphers by some guy named Di
Filippo very ambitiously tried to limn a secret
Gnostic underpinning to all history.

But that’s about the whole catalogue. Until now,
with the publication of Jack Dann’s Shadows in the
Stone, which instantly raises the bar for this type of
book. Exciting, intriguing, visceral, and vivid,
Dann’s fantasy-rich historical adventure makes this
old heresy into a living experience for characters
and readers alike. Far from being abstruse and
academic, a dead theme, his take on Gnosticism is
living, vibrant, sensual, and satisfyingly occult all at
once.

We open with a chapter that has a Campbellian
heft to it. That’s Joseph Campbell, he of The Hero
with a Thousand Faces. As in the original Star Wars,
where Luke’s family was wiped out, launching him
on his quest, our protagonist Lucian ben-Hananiah
will be orphaned by cruel forces and set adrift to
pursue his fate.

Lucian is a member of a community of Essenes
in the Middle East of the 1400s. This clan guards
the Gnostic secrets that the rest of Christianity
denies. Just turned 13 and heir to the tribe’s

60

leadership, Lucian undergoes an initiation ritual
that finds him meeting the ‘upper aeon and arch-
angel’ Gabriel, who endows him with certain
sensitivities to the underlying true state of the uni-
verse. (Gabriel becomes an important player for
the rest of the book, always charmingly tutelary.)
But before Lucian can use these new talents for his
people, the whole tribe is slaughtered by the
Knights of Cain, who demand the secrets held by
the Essenes. Lucian alone escapes, thanks to help
from secret sympathisers.

We next jump to Italy, some years later. Lucian
is 21, and a lowly servant — hiding his abilities,
unsure of himself — in the house of Pico Della
Mirandola, sage, kabbalist, and general all-round
wizard. The household also includes Pietro Neroni,
Mirandola’s apprentice; Isabella Sabatina, young
cousin under Mirandola’s care; and Agnolo
Baldassare, who is acting as the medium, or scryer,
for his boss, allowing Mirandola to peer into his
magical stone for cosmic visions.

When Lucian finally exhibits his own un-
suspected powers, superior to Baldassare’s, new
vistas open for Mirandola’s researches. But before
any coherent program can get underway, adversar-
ies both temporal and supernatural stage their
attacks. On the mortal front, Mirandola and

company are being sought by civic and religious
authorities right up to the level of the Pope (who,
we must recall, is the Bad Guy). This causes them
to flee. But they are also being harassed in other
dimensions, by the Dark Aeons led by Belias.

To complicate matters even further, we are
introduced to Louisa Mary Morgan, a young girl
from the era of America’s Civil War. She is yanked
through time back to 1400s Florence, to assume her
new duties as an avatar of Sophia, the supreme
Gnostic mother.

The rest of the book — whose action encom-
passes only a few objective days — is a long pursuit
through Florence, to other cities, finally culminat-
ing in a showdown on all planes of existence. Dann
employs easy shifts of viewpoint amongst Lucian,
Mirandola, and the two girls, Isabella and Louisa,
giving a multivalent perspective on events. And
what events they are! A ride on a Renaissance
airship powered by spirits; escape through secret
tunnels; precarious refuge in castles and other
venues. All of the cultural apparatus and the
physicality of the era is rendered in minute and
convincing details that never become burdensome,
doled out by Dann, via his obviously extensive
researches, in just the right measure. (The book is
cousin to Dann’s other Renaissance novel, The
Memory Cathedral.)

Dann’s prose is never over-archaic or fusty, but
neither is it modern. He achieves a very readable
otherness, allowing us to enter the spirit of his
chosen time and place. Here’s a good example.
Pietro, who comes to have the magical scrying stone
literally embedded in his flesh, finds he can control
a pride of lions living as ‘watchdogs’ in the city.

[The lion] ran across the piazza, gnashing and
tearing at anyone unfortunate enough to be in
its way. Its sensorium overwhelmed, it ran
through the screams and smells, slipping on wet
stones, swiping its claws at a porphyry statue of a
crouching lion as it crossed a bridge. It paused
behind the church of San Zaccaria, sniffing at its
moon-white facade, then circled the convent.
There was something inside the squat brick
building, a sapphire lodestone that the lion per-
ceived as comfort and satiation; but against its
will the lion moved on, moved away from the
discordant clamor of nuns and daughters of
patricians who were entertaining eligible guests.
Although it yearned for raw flesh and warm
blood, the lion skirted around the crowded
piazattas and campos and made its way north
through ramo side streets and dead-silent alleys.

In this one masterful paragraph we get cultural
details, emotions, a sensual onslaught, and action.
It’s typical of the whole book, whether describing

61

earthly or celestial events.
A wealth of very lively and unforgettable

ancillary characters fleshes out the cast as well, and
Dann always makes sure to grant each individual a
full measure of moral complexity.

With flavours of the work of Gene Wolfe and
John Crowley, James Morrow and K. J. Parker,

Dann’s new book is guaranteed to take the reader
on a whirlwind journey of danger and enlighten-
ment behind the cardboard reality we mistake for
the universe’s true substance.

— Paul Di Filippo, 2019

Wells v. the Martians, continued

THE MASSACRE OF MANKIND
by Stephen Baxter (2017) (US: Crown;
496 pp., hardcover) (UK: Orion/Gollancz;
464 pp., hardcover)

In 1995, Stephen Baxter crafted an authorised
sequel to H. G. Wells’s The Time Machine, titled The
Time Ships. I recall enjoying it immensely, and
thinking that Baxter was a fine choice for such a
project, and should do more such, in between his
original work. Little did I know that it would be two
decades and more before I got my wish.

Of course, one motivating factor for the new
book — just as it was for the commemorative

appearance of The Time Ships on the hundredth
anniversary of its predecessor — is that 2017 was an
anniversary year for the serialisation of H. G.
Wells’s The War of the Worlds, which appeared in
Pearson’s in 1897. (Its book publication occurred
the following year, so that Baxter can really extend
the anniversary across two years.)

In any case, Baxter’s offering now joins a select
assortment of Wellsian spinoffs, from Alan Moore’s
The League of Extraordinary Gentlemen on down, prov-
ing once again just how fertile and seminal and
influential old Herbert George was and remains.

In The Massacre of Mankind, Baxter has gone to
great lengths to establish believable continuity
between his text and Wells’s, across many para-
meters, all this groundwork serving as foundation
for extending the tale. So rather than dive headfirst
into a recitation of the plot — not all of which can
be revealed, for fear of creating spoilers — perhaps
the initial thing to do is examine how he has
cleverly built his bridges.

Baxter has chosen as his primary protagonist
Julie Elphinstone, who played a pretty relevant part
in the original. She was the wife of the brother of
the original narrator, whose escape from the
Martians constituted some vital passages. That last-
cited figure, the narrator, forever unnamed by
Wells, is now revealed as one Walter Jenkins, suffer-
ing from shellshock to the current day, and
obsessed with the quiescent quandary presented by
the Martians. His brother, Frank, is currently
divorced from Julie, and a medico. These three
souls serve as a vital link to the preceding War,
having experienced it firsthand and bringing their
perspectives to the new encounter. To this cast
Baxter adds imagined folks, among them Harry
Kane, a brash American journalist, whose later
career is conflated with that of Orson Welles
(hence, I believe, justifying the clue of the Kane
surname); and Bert Cook, a typical Brit prole of the
sort beloved by Wells, who eventually comes off as
a kind of Ballardian ‘in love with entropy’ outlaw.
Add some famous historical figures such as
Winston Churchill, Thomas Edison, and General
Patton. And oh yes, a certain ‘speculative writer, the

62

‘Year Million Man’ essayist’.
The next thing Baxter does to promote continu-

ity is to stick to Victorian physics and astronomy and
cosmology. His solar system is rigorously that of an
1890s understanding, and akin to the consensus
venue beloved by the later writers from Planet
Stories: swampy Venus, dying Mars, etc. He also
treats the various Martian inventions — heat ray,
tripods — with logic and consistency.

Third, Baxter carries forward the themes of the
original — Darwinian struggle of lifeforms,
advanced cultures versus primitive; the logic and
ethics of imperialism; the way that social structures
fail under pressure; etc.

Last, Baxter uses the conditions prevalent at the
end of the Wells book as his inviolable points of
extrapolation for the subsequent 14 years that sepa-
rate his plot from Wells’s. Thus we learn that the
UK has become a somewhat Orwellian police state
under the dictatorship of one General Marvin, who
addresses the populace through special radio sets
known as ‘Marvin’s Megaphones’. The rest of the
globe, while cognisant of the earlier Martian inva-
sion, is less affected, although a kind of modified
Great War has occurred in Europe.

So, with this sturdy framework of character,
theme, technology, and extrapolation in place,
Baxter kicks off his new invasion, a decade and a
half after the original. A huge fleet of capsules is
seen to be launched from Mars, and their impact
points on Earth are plotted. The military has strate-
gies in place to re-fight the last war better, but the
Martians have learned to improvise. Their first new
tactic is to employ the advance-wave empty capsules
as kinetic bombs. Thus they immediately wipe out
half the English forces like so many meteor
impacts. Then the second wave arrives. From here,
it’s death, destruction, distraction, and desperation
for all.

The events are filtered through Julie’s scrupu-
lous reportage, which is presented as an after-the-
fact record or reconstruction, with much
foreshadowing that eventually humanity will
emerge intact. This strategy, I felt, removed some
of the suspense from the tale, but the immediacy
and drama of the plot could still be relished, if one
put aside the guarantees of some kind of victory.
And the surprise nature of that victory remains
intact right up to the big reveals. Additionally, Julie
will present some of her story from the POV of
Frank Jenkins and his companion Verity Bliss. This
move was essential to shoehorn in some important
events, but taking Julie offstage seemed a bit
awkward at first.

But with these quibbles aside, the book is stuffed

with potent action scenes, tangible human relation-
ships, epic incidents of devastation and despair,
and surreal moments such as the feeding chamber
in the Great Redoubt of the Martians. Those aliens
come off as less cipherish than they do in Wells,
with rational reasons for all their actions. The book
never ventures into the more van Vogtian realms
that I seem to recall The Time Ships did, but that is
totally in keeping with the mimetic fidelity of
Wells’s original.

Part of the ‘charm’, if you will, of such apocalyp-
tic books as this one is the alluring overturn of
mankind and the vaunted civilised works of our
species. We all secretly revel in imagery of our
boring civilised lives tossed into the trash heap
where they belong, and Baxter satisfies that
perverse urge perfectly.

But if you looked closer, things were far from
ordinary.

There was no other traffic to be seen on the road
along which we sped, for a start. Here and there
one would see wreckage — cars driven off the
road and abandoned to rust. The most startling
sight of that sort, which we saw from a level
crossing, was a crashed train. It lay along the line
that had carried it; passenger coaches were
smashed to matchwood, and freight coaches lay
on their backs, with their rusting wheels in the
air, like tremendous cockroaches, upended. It
was not the train’s destruction that affected me
so much as the fact that it had never been
cleared way.

A little later we passed at speed through an
area that looked, from afar, as if it had been
burned out, for a black dust, like soot, lay over
everything: the road itself, the houses, the fields.
I would learn from a grim-faced Frank that this
was the aftermath of a Black Smoke attack.

Now perhaps the most intriguing accomplish-
ment of this book involves something that it is not.
It is definitely not steampunk. Steampunk is a post-
modern style of knowingness and hindsight and
revisionism, sometimes devolving to sheer farce,
camp, and snark. One could write a steampunk
sequel to TWotW, but that is not what Baxter has
done. He has written a ‘cutting-edge’ Victorian SF
novel as authentically as a person can compose
such a thing in the year 2017. And for this, he is to
be honoured, as he valiantly fills in large part the
vacant shoes of his literary grandfather.

— Paul Di Filippo, 2017

63

Delany, Robinson: memoirs of distinctive lives

There are never enough memoirs and autobiographies available from
genre writers. Historically scarce for various reasons — perhaps the most
significant being a lack of uncontracted-for free time on the part of the
writers themselves — first-person accounts of the creative and commercial
lives of pulpsters and popular-fiction authors are generally entertaining,
informative, and illuminating of how fiction for the masses is created and
sold, as well as being colorfully descriptive of historical characters from
these genre milieus and the mundane events of a working writer’s life.

Fans of crime fiction and SF would have devoured full-length autobiogra-
phies from such figures as Theodore Sturgeon, Donald Westlake, Elmore
Leonard, Leigh Brackett, Patricia Highsmith, or James Tiptree, Jr. But that
opportunity has been lost with their deaths, even if the occasional person-
ally slanted essay survives. The books that have appeared along these
lines, from such folks as Frederik Pohl, Jack Vance, Jack Williamson, Isaac
Asimov, Damon Knight, Frank Gruber, Jim Thompson, H. Rider Haggard,
John Buchan, Shirley Jackson, and others, are cherished and kept in print.

NOT SO GOOD A GAY MAN: A MEMOIR
by Frank M. Robinson (2017; Tor; 319 pp.)

Luckily for those of us who relish such intimate and
informative narratives, two SF writers have recently
gifted us with their accounts. One, Frank Robinson,
is recently departed, having died in 2014. Born in
1926, he belonged to the generation of writers who

came to prominence in the 1950s. The second
man, Samuel Delany, is happily still with us. Born
almost 20 years after Robinson, and a prodigy,
Delany flared into prominence not two decades
later, as one might expect, but in the early 1960s.

The fact that Delany is and Robinson was gay
makes their accounts of their lives all the more
compelling, since the full record of contributions
by LGBT authors in the field has been obscured by
past prejudices and once-dominant social and pub-
lishing practices. For instance, even today the
sexuality of Arthur C. Clarke is little commented on
— arguably, a condition he seemed to prefer — and
his name is hardly the first byline that most people
would think of when compiling an honour roll of
gay SF writers.

While Robinson’s Not So Good a Gay Man is a
semi-formal autobiography, Delany’s In Search of
Silence: The Journals of Samuel R. Delany, Volume I,
1957–1969 is the reproduction of a necessarily
more scattershot diary or daybook that addresses
the events and course of his life in a more
haphazard way. Along with their generational and
career-path differences, these contrasting formats
offer intriguing points of discussion.

Robinson’s book first comes off as a breezy
raconteur’s banquet, offering up the highlights of
a packed, productive life. And yet the bones
beneath the skin harbour a deep sadness,
melancholy, and sense of regret, tied to the rigours
of being gay in mid-century America. The title, of

64

course, puts this self-doubt and lingering malaise
front and centre.

Robinson’s Illinois childhood echoed those of
his generational peers, such as Will Eisner, Harlan
Ellison, and Isaac Asimov: he recalls his pre-WWII
life as a mélange of movies, comics, and sleepover
camps, filled with rough-and-tumble free-range
juvenile dynamics. A father’s abandonment pre-
cipitated family chaos, which settled down into a
blended household when his mother married,
strictly out of practicality, the man who became his
stepfather. Early sexual tensions with a stepbrother
offered some rudimentary self-awareness that
Robinson’s sexual impulses were not aimed at
females. Some early college years were interrupted
by wartime service. The postwar resumption of
college life was mixed up with nascent fiction
writing, the sale of a first novel (‘Lippincott wanted
some minor changes, but they offered an advance
of $500’), and eventual employment at a variety of
magazines. Science fiction fandom filled in any
gaps of time. And throughout, Robinson wrestled
with his libido and the nature of his desires, finding
little help from any community or font of sane
authority.

By 1959 he was employed as an editor at Rogue
magazine, a rival to Playboy. As the 1960s acceler-
ated into their quintessential wildness, Robinson
ramped up his own quest for personal freedom,
eventually ending up in San Francisco for the
Summer of Love and beyond. Finally burning out
there, he ended up back in Chicago, working at last
for Playboy, where, irony of ironies, he, a stifled gay
man, dispensed the hip heterosexual hedonism of
the ‘Advisor’ column. His literary career really took
off when he and fellow gay author Thomas Scortia
wrote a series of bestselling disaster novels, starting
with The Glass Inferno (filmed as The Towering
Inferno). The profits allowed him to live as he
wished — and to accumulate one of the standout
collections of pulp magazines, later valued at over
a million dollars.

Robinson’s fascinating life did not, however,
stall out there. Returned to San Francisco, he
became speechwriter to politician Harvey Milk,
martyred in the midst of their relationship, and
participated, willy-nilly yet heroically, in the early
years of the AIDS crisis. This brings us up roughly
to the mid 1980s. Robinson’s last three decades are,
unfortunately, scanted in a mere final 30 pages.
And alas, a hoped-for index is nowhere to be found.

But the novelist’s eye for details and sharp
characterisations are both in evidence throughout.
He conjures people into solidity with an easy hand.

One day Bill [Hamling] asked me to fill in as
bartender for a party he was throwing in his rec
room the next week. The party was a rousing

success, but I noticed a man standing quietly in
a corner who didn’t talk much to the people
there. It turned out that he’d worked with Bill
when they had both been employed by a pub-
lishing company in a North Side suburb. He was
a would-be cartoonist Bill said, and had self-
published a book of his own cartoons titled
Chicago, That Toddling Town. As a favor Bill had
bought several of his cartoons for Imagination,
though he never planned to publish them. I
think I poured a beer for the man and promptly
forgot him.

That was the first time I met Hugh Hefner,
though it wouldn’t be the last.

That portrait of Hefner as nerdy wallflower goes on
to underpin as subtext all the subsequent encoun-
ters that Robinson chronicles.

Of course, Robinson’s own sharp perceptions
and portraiture talents are trained on no figure
more intently than on himself. His dissection of his
neuroses and fumbling attempts to break through
the constraints of psyche and society are unsparing.

My self-esteem was rapidly sinking, and there was
nobody in whom I could confide, nobody who
could offer real-life advice. I was on my own, and
if I didn’t do something I would go off a bridge,
as Tyler Clementi was to do generations later.

I had to bite the bullet and do what I knew
had to be done. I didn’t succeed, but in the
process I managed to fuck up the lives of two
other people.

This fraught, dangerous, frustrating, yet ulti-
mately triumphant journey — ‘My life changed in
an instant; it was like slamming a door ... I had been
leading two lives for years and now one of them was
abruptly dead’ — is the prickly armature on which
Robinson hangs all the other marvellous, colourful
incidents of his rich life. It’s a brave display whose
antithetical components merge into one organic
vision of a life deeply fulfilled.

IN SEARCH OF SILENCE: THE JOURNALS OF
SAMUEL R. DELANY, VOLUME I, 1957–1969
by Samuel R. Delany, edited by Kenneth R.
James (2017; Wesleyan U

The most apt comparison I believe I can make after
finishing Samuel Delany’s In Search of Silence is to
reading Philip K. Dick’s equally massive omnium-
gatherum, Exegesis, his graphomaniacal attempt to
derive sense from a mystical experience he under-
went. Both reading experiences are tantamount to
undergoing telepathic overload from tapping into
the stream of consciousness — never meant to be

65

overheard — of a unique genius whose mind is
roiled by a million different concerns, topics,
themes, emotions, accomplishments, insights, and
dreams.

But conversely, there is a major difference
between the two men and the two books that is best
encapsulated in a famous quote from Salvador
Dalí: ‘The only difference between me and a
madman is that I am not mad.’ (Alternatively: ‘The
difference between me and a madman is the mad-
man thinks that he is sane. I know that I am mad.’)
The ‘madman’ of course would be helpless, hapless
Dick, while his ‘sane’ counterpart is competent,
composed Delany. In Dick’s case, his copious text
is an almost involuntary response to the incompre-
hensible world, an attempt to master chaos and
distance himself from it, while Delany’s journals are
a very deliberate and willed attempt to chronicle
and internalise the beckoning world and to write
himself into a higher resolution of being.

Whether my comparison holds up or not, the
reader of Delany’s project is certainly in for a wild
ride through a torrential landscape of auto-
biography, drafts of fiction, essays, correspon-
dence, travelogues, pornographic fantasies, word
portraits of friends and strangers, intellectual
experiments such as the creation of an artificial
language, and literary criticism.

Much of the book’s success has to be credited to
the masterful work by editor Kenneth R. James. His
general introduction is a concise history of the
author, his materials, and Delany’s place in the
canon. Then, with each section of the book, James

provides more guidance, setting the historical con-
text for what we are about to read, highlighting the
most interesting bits, and explaining his curatorial
decisions.

Delany began annotating his own existence at
the age of 15 and continued for decades, though
this present volume culls from only roughly 12
years of notebooks. But it’s enough to chart the
development of a nonpareil mind and talent in
greater depth than even Delany’s previously
published autobiographical works.

From 1957, the very first notebook — presented
only in an appendix, due to some slight doubt as to
its chronological provenance — opens with 15-
year-old Delany’s ‘Outline for “Great American
Novel”.’ This far-from-standard-adolescent pre-
sumption and preoccupation is typical of the whole
project. That Delany would see his first novel, The
Jewels of Aptor, published when he was only 20 is
foreshadowed by the wealth of literary experiments
and the developing aesthetic sensibilities on display
here. Whether he is cultivating his novelist’s ear by
recording public conversations, scribbling story
fragments and titles, or tossing off doggerel —
‘Lateday sadness/melting madness/to recap-
ture/morning rapture’ — Delany is ever awash in
a welter of language.

But of course all of these attempts to grapple
with the constraints and delights of formal prose
are interspersed with heartfelt chronicles of love
affairs, familial dramas, comradely excursions,
scholastic assignments, and other quotidian
matters. Throughout, Delany is striving to fathom
and embrace his own sexuality. His path seems to
have been easier than Robinson’s, due no doubt in
part to sheer temperamental differences between
the two men. But Delany also operated from a
platform of wider reading, of deeper urban accep-
tance, and of the shifting mores of the relaxed
1960s as opposed to the more straitjacketed 1940s.
But of course, life is not a bowl of cherries. His
never-diminished love for — and abortive marriage
with — the poet Marilyn Hacker is a turbulent
journey, from one end of this volume to the other.
And in 1964 Delany suffered a kind of nervous
breakdown from the strain of overwork and other
causes, requiring hospitalisation. Although this was
the most significant roadblock to his growing har-
mony of mind and body, the book recounts many
other such pitfalls common to sensitive gay artists.
Even three years later, he is still undergoing panic
attacks:

This morning a bit after six, I woke up in a total
panic that my heart would stop. I must’ve
catapulted from the deepest sleep because I was
exhausted. After I was awake a moment my heart
began to pound and I began to sweat. I tried to

Samuel Delany on Avenue B, summer 1966.
(Photo: Ed McCabe.)

66

return to sleep, but this obsession rode my mind
like a bronco rider. I lay there holding my pulse,
trying to discover other places where I could feel
it. Each natural change would terrify me. I knew
it was all ridiculous anxiety, yet I was completely
convinced. Half a dozen times I began to fall into
tingly, nervous sleep, and pulled myself awake. I
knew this anxiety must be generating from the
confusion around me. Ron is leaving in June,
and we treat the business as though it is the end
of the relationship. My mother just left for her
vacation in Greece, and her worries were all
about leaving me alone. As I write this, I feel my
anxiety rising, and yet I can’t follow the connec-
tions. I was obsessed with the idea of speaking to
Marilyn. But there is no money in the house to
call. I think the whole business was sparked last
night when Linda Sampson came over to see
Ron, quietly hysterical. I had put in my first good
day of work in weeks. Ron & Linda talked in the
other room. She was having one of those nega-
tive female adolescent epiphanies: she was alone
and terrified and wanted Ron to go away with
her. She verged over into tears a couple of times.
I felt sympathetic. I also hated her for being weak
— there was perhaps just the faintest bit of
jealousy that Ron paid so much attention to her,
but even more I was terribly envious of her for
being able to feel like that. A few more years have
passed and I have not cried. I hate everybody
who can: I suppose that especially means women
who do it so easily. It sits like a ball in the back
of my throat, wanting to get out.

But the overall tenor of this book — of course,
never composed as a coherent narrative, and yet
somehow taking the shape of one in retrospect —
is one of joy, brio, excitement, and ambition. The
reader will experience not only the passions of
youth but also the dizzying atmosphere of the era.
Often these pleasures combine, such as in Delany’s
travelogues of his separate excursions to the
Newport Jazz and Folk Festivals. When, as an award-
winning writer, Delany sets off for Europe, the
reader experiences the same broadening of
horizons that the author did.

While these accessible threads will appeal to
general readers, two aspects of the book will delight
SF specialists above all. The first concerns Delany’s
attempt to create a critical vocabulary and
approach for dealing with science fiction. Drafts of
essays point toward the voluminous and ground-
breaking work that would appear in such later
books of his as The Jewel-Hinged Jaw. The second
aspect deals with his fiction. We get to see not only
the often contorted trail that brought him to the
finished books but also the many, many ideas and

conceits that died a-borning. (Not all of it is genius;
The Flames of the Warthog has to be one of the
dumbest ostensibly serious titles ever.) The evolu-
tion of such masterpieces as Nova and The Einstein
Intersection is vividly on display, providing for the
first time ever a look at the many discarded itera-
tions that resulted in the finished books. But even
more alluring, to my tastes at least, are the ambi-
tious projects that never bore fruit, such as this one:

Mirror and Lens: A series of five novels following
the life and times of Ian Scorda during the Solar
Revolution. Each volume will be between 70 &
80 [thousand] words.

As a fiction writer myself, having grown up on
Delany’s work and continuing to be enamoured of
it, I am tempted by almost every page to pick up
these cast-off concepts and write the books I wish
Delany had found the time and energy and circum-
stances to provide! Many other readers will feel the
same, daydreaming about lost worlds where these
books did emerge.

The decision to print these revelatory note-
books, which hold nothing back and which
exemplify Delany’s devotion to his craft and to a
wide-armed embrace of all types of people and all
the muck and mire and celestial effulgence of the
world, is typical of the generous way in which the
man has lived his life and delivered us his books.
They are just one more gift from a boy named Chip.

— Paul Di Filippo, 2017

67

When the world is running down,
you make the best of what’s still around

THE WATER KNIFE
by Paolo Bacigalupi (2015) (US edn.: Knopf;
371 pp.) (UK edn.: Penguin Random House)

In his piercing 2011 review of Welcome to the Green-
house, an anthology of climate change fiction edited
by Gordon van Gelder, Paolo Bacigalupi con-
cluded his meditations on how much such science
fiction could help remediate the world’s troubles
by wondering whether SF itself had reached the
end of the road: ‘My biggest fear as I turn the pages
of this book is one left unspoken — that fiction
itself is extinct. That in the future there will simply
be no tale to tell.’

This mind-at-the-end-of-its-tether tone did not
seem to condone defeatism or any throwing in of
the towel, at least for Bacigalupi himself. Since that
review he has produced three books, one of which,
The Drowned Cities, deals explicitly with issues con-
gruent with those in van Gelder’s tome. But all
three of those books were aimed at young adults;
The Water Knife is Bacigalupi’s first novel for more

mature audiences, covering his core theme of how
our heirs might deal with a ruined environment.

Any reader following this insightful author’s
career — which even before his award-winning
debut novel, The Windup Girl, has focused on
climate change, corporate malfeasance, public
inattention, and sustainable technology — will
approach this new book with high hopes to see if
Bacigalupi has envisioned some new route through
our global dilemma, some new reason for SF to go
on existing.

What the reader will discover is no utopia. But it
is not precisely a dystopia, either. It is simply a
noirish portrait of a tough and exacting era, in
which people maintain as best they can, with little
energy or will left over for civilised niceties or
do-gooding. Bacigalupi is not chronicling a descent
into barbarism like the Mad Max scenario but
rather a Water Wars Depression, a harrowing of the
flesh, engineered by nature with the assistance of
human cupidity and stupidity.

The time frame is the indeterminate near
future, as the American West and Southwest, along
with an offstage Mexico, struggle to survive the
drastic diminishment of all water resources. Rivers
run shallow, rain does not come, aquifers go dry.
Cities are hollowed out, refugees hit the road, and
the rich end up in sustainable arcologies, vast
hermetic structures whose luxurious interiors rely
on recycling, conservation — and the ruthless,
quasi-legal arrogation of any and all water rights.

Three viewpoint characters allow us to witness
the various social strata and desperate machina-
tions of this future.

Angel Velasquez is the ‘water knife’ of the title,
a canny, deadly catspaw for Catherine Case, the
queen of Nevada water dealings. Next is Lucy
Monroe, a freelance Internet journalist chroni-
cling the slow demise of Phoenix, Arizona. Last, we
come upon Maria Villarosa, one of the proles
struggling to make it from day to day.

The book opens with a thrilling, slam-bang set
piece: Angel’s military takedown of one of Case’s
rivals, the municipality of Carver City that has water
Case needs for her own Vegas projects. This chap-
ter drags the reader headlong into the dusty, dog-
eat-dog future. Chapter 2 digs into Lucy’s
somewhat dicey life, which is going to go even
further off the rails. Chapter 3 shows us Maria,
hustling to make a buck by cleverly parlaying a few
dollars on the amateur water futures market.

All three milieus are conveyed in slangy, taut

68

language, full of sensory cues that deeply embed
the reader in the altered realities of this scrabbling,
hard-luck, at times almost Ballardian environment.
‘In the end it was always the same: traffic lights
swinging blind on tumbleweed streets; shadowy
echoing shopping malls with shattered window
displays; golf courses drifted with sand and spiked
with dead stick trees.’

Bacigalupi is in cyberpunk mode here, in a novel
whose very title conjures up assonance with Blade
Runner. When he’s not taking us up to the sterile
boardrooms where the deals are made, he’s stalk-
ing the blood-puddled streets where the nasty stuff
goes down and technology finds its unanticipated
niches. The viability of the cyberpunk attitude and
suite of speculative tools, fashioned by William
Gibson and his peers, proves itself all over again in
Bacigalupi’s able grip. (And please note the sur-
name Case as a possible tribute to Neuromancer‘s
seminal cyber-cowboy.)

Bacigalupi keeps his three protagonists on sepa-
rate tracks until circumstances cause them to
converge. Angel is in Phoenix, investigating the
death of someone for his employer, and meets Lucy
at the morgue. He immediately senses her
entanglement in the affairs that interest him and
wrangles a tense meeting with her. This gives
Bacigalupi a chance to emulate Hammett or
Chandler with clever accuracy, mutatis mutandis.
Although Angel is certainly no tarnished knight
like Spade or Marlowe, his dialogue with Lucy here
evokes the barbed Black Mask banter of those two
writers and their literary school.

Lucy and Angel will form a reluctant alliance
built on a quicksand compounded of love and hate,

mutual respect and suspicion, in order to solve the
central, Chinatown-esque MacGuffin of the novel —
the whereabouts of some up-for-grabs ‘water rights
older than God’ — and in order to stop people
from trying to kill them.

Bacigalupi of course does not stint in his world-
building. His reinvigoration of that great trope the
arcology, or city-within-a-building, is vigorously
pursued. And who else could imagine ‘Johnny-
trucks’ that circulate with tinkling chimes to allow
citizens without toilets to get some relief?

There’s a big streak of the cosmopolitan world-
weariness and underdog perspective of the late,
lamented Lucius Shepard here. But Bacigalupi has
in mind another classic author who plumbed a
similar vein, at least for a while. That would be John
Brunner, whose quartet of monitory, info-dense,
jacked-in novels — Stand on Zanzibar, The Sheep Look
Up, The Jagged Orbit, and The Shockwave Rider —
remain unparalleled examples of engaged and
cautionary novels meant to forestall the very
dangers they limn.

Bacigalupi’s return to this type of tale in an adult
setting — and reader beware, there are some shock-
ing scenes of violence here — is no Kim Stanley
Robinson foray into ‘We Shall Overcome’ territory.
If the book evokes any anthem, it’s the Police’s
‘When the World Is Running Down, You Make the
Best of What’s Still Around’.

Yet if this is as ‘cheerful’ as Bacigalupi can get
about our future, then we should all be very glad
he still stands tall, willing to declaim his vision so
artfully, and with such force.

— Paul Di Filippo, 2015

Budrys’s distinctive voice, thanks to David Langford

BEYOND THE OUTPOSTS: ESSAYS ON SF AND
FANTASY 1955-1996
by Algis Budrys, edited by David Langford
(2020; Ansible Editions/Lulu.com, 378 pp.)

The field of fantastika could never have reached its
current flourishing condition, nor hope to con-
tinue forcefully, without the efforts of the small
presses. These firms throughout the history of the
genre and into the present have preserved many
older works from oblivion and also offered homes
to worthy living writers whom the Big Five do not
care to publish.

In the realm of preservation, David Langford’s
one-man operation Ansible Editions has done yeo-
man work, saving from the voracious trash heap of

history many worthwhile fannish and professional
texts. One of Langford’s major accomplishments
was to produce a three-volume set of Algis Budrys’s
critical columns from The Magazine of Fantasy and
Science Fiction. (See links at https://ae.ansible.
uk/?id=printbks.) And now he has followed that up
with a compendium of Budrys’s miscellaneous
essays from various sources.

The half-life of literary critics is perhaps even
shorter than that of the fiction writers upon whom
they comment. In the year 2020, once potent
names such as James Agee, Cyril Connolly, and
Clifton Fadiman are faded remnants of what they
once were. Even giants like Edmund Wilson ring
few bells.

In the SF field, perhaps because we have had
fewer critics (and those have been homegrown and

69

intimate with the readers and writers), each one
has been more consequential and significant and
perhaps better remembered. But even so, the name
of Algis Budrys — slightly tarnished in some eyes
due to his problematical dealings with Scientology
in the waning years of his career — is hardly a
household word. Yet he was too smart and vital and
perceptive a storyteller and reviewer and critic to
be allowed to vanish. So Langford’s efforts are
crucial and appreciated.

This meaty volume assembles nearly four dozen
essays that range from personal memoirs to
instructive how-to lessons; from insightful reviews
of individual books to cogent analyses of the entire
yearly output of the field; from Pauline-Kael-level
observations on films to editorial and printerly
considerations of the practical side of manufactur-
ing a book. Throughout all of these pieces, there is
one constant: Budrys’s distinctive voice, which is
affable, inviting, non-haughty, erudite yet down-to-
earth, companionable and yet insistent on the
maintenance of high standards and unlimited
aspirations for SF. As he says in ‘Bridges to Verity’,
‘The whole secret of my orientation as an essayist
on books is that I speak as if I had just been asked
about the book by a friend. As part of my contract
with my friend, what I say about the book is nothing
more than I would say if I had read it only on my
own account. And absolutely nothing less.’

As the subtitle indicates, the oldest essay here
(they come at us in chronological order) dates
from 65 years ago, while the newest hails from a
mere 25 years in the past. Thus they form a portrait
of a vanished era. But one should not make the
mistake of thinking these pieces irrelevant. Sure,
there are some bits concerned with extinct prac-
tices and folks no longer prominent. But the genre
matters that Budrys is concerned with are eternal
and even topical.

Consider the very first essay, titled ‘Or Thwim’:

The attitude which I am here to speak against is
that which contends that fiction should educate,
and that writers of fiction are obligated to
expose the injustices and inequities of our
society. Stories and writers engaged in doing so
are labelled ‘sensitive’, ‘perceptive’, ‘signifi-
cant’, and, in critical terms, ‘great’. Stories and
writers not devoted to these things are labelled
‘entertainment’, ‘hack’, and, in criticism, ‘good
stories, but they don’t say anything’. In recent
years, this feeling has assumed major impor-
tance within the science fiction field, and a good
many people now require of a story that it ‘say
something’ before it can even be considered to
be qualified for ‘greatness’. This attitude has
become so entrenched at times that what the
story ‘says’ assumes paramount importance, and
the actions, motivations, and statements of the
characters, as well as the construction of the
plot, no matter how clumsy, are all disregarded
in critical analysis. One recent reputation, in
particular, has been built on little more than the
author’s willingness to ‘shatter taboos’, with lit-
tle regard for the fact that the future societies he
constructs are flatly impossible, the future lan-
guages his characters use violate the laws of
linguistic evolution, and the biology he quotes is
monstrously inaccurate, to say nothing of the
fact that these ‘taboos’ are taboos only in our
current society and not in the ones the writer
postulates.

What has happened, in short, is that an in-
creasing number of nominal ‘stories’ in the field
have become fictionalized essays, the construc-
tion of which justifiably (for its purposes)
neglects the rigorous structural demands of the
kind of science fiction story which, until
recently, was held to be the highest refinement
of the field.

My god, could anything be more pertinent to SF
in the year 2020? Elsewhere, we find Budrys
praising the influx of women writers into the field,
and considering the ways big tent-pole movies such
as Star Wars reconfigure the old landscape of prose
science fiction. All still topical items today.

70

But perhaps the most timeless part of this book
is when Budrys performs a dissection on the
innards of science fiction as a mode of writing,
when he examines the toolkit of our genre and
strives to limn how one can master the task of
writing superlative SF. He does this at frequent
intervals even in simple reviews. But there are essays
where this is his central theme, and the most illu-
minating are those he wrote specifically for Locus,
here assembled under the rubric ‘On Writing: The
Locus Columns’. Very few critics, even those who
were also professional fiction writers, have devoted
so much analytical thought to the secrets of com-
posing SF — and then been willing to share their
cogitations and deductions.

Here we encounter Budrys’s semi-famous
formula for a story:

There is a thing which readers will recognize as
a story every time. It has seven parts: (1) A
protagonist with a (2) problem in a (3) context
in which his (4) efforts to solve the problem are
a succession of revelatory increasing failures
which lead up to a (5) precipitating event which
makes inevitable a (6) solution followed by a (7)
reward. Stories with villainous protagonists go as
follows: (1) A protagonist with a (2) problem in
a (3) context in which his (4) efforts to solve the
problem are a series of revelatory increasing
successes which lead up to a (5) precipitating
event which makes inevitable a (6) failure
followed by (7) punishment. Clearly, these are
the same thing.

And also in these Locus columns is where he lays
down a manifesto of sorts.

SF is the hardest kind of writing there is. There’s
plenty of easy SF — witless adventure, facile
notion, pop science montage, social primer. You
can make a career out of that. If the western were
still the predominant pop lit form, you could
make the same career of that. If you make that
choice, make it coolly, the same way a good
carpenter does, and be the best carpenter you
can. There’s money in it now, and there may be
money in it as long as you need.

If popular demand swings toward sports or

sea stories, perhaps you’ll be able to detect the
change and swing with it. If you never felt you
were truly an SF writer, it won’t even bother you.

But SF in its essentials is something else. It has
the unique capability of exploring the chaotic
universe realistically, because in its essence it is
divorced from the constraints of transient myth
which did not operate on your parents, will not
operate on your children, but operates so over-
whelmingly on you. SF in its essence demands
that you know that, that you struggle against it
as effectively — which means as knowingly — as
possible, and that you come to understand what
is important to people forever, as distinguished
from all those conceptions which insidiously
disguise what is important to you forever. That’s
doing art. Art is uncomfortable. Art is dog work.

Like many people, Budrys was a master of cog-
nitive dissonance, a composite personality. He
could advocate for a utilitarian nuts-and-bolts
approach to writing SF, and then demand the
presence of numinous inspiration. He labelled
himself just another worker in the trenches, but
insisted his novel Rogue Moon was the apex of SF.
Resident at the beating heart of a much smaller
field than exists today, he was on first-name
comradely terms with giants like Asimov and Hein-
lein, and yet did not hesitate to call out their
failings.

Let’s take a look at ‘Hardcover’, the short story
by Harlan Ellison in the May Inside. I’m going to
be deliberately unfair in one facet of my
criticism, and I therefore chose this story
because it is not only readily available and per-
fectly exemplary of the dialectic approach, but
also was written by a friend of mine who will
understand that this in no way reflects my
opinion of his basic ability.

This volume, while perhaps not quite so essen-
tial as the other collections of his essays, provides
the most fun and wisdom pertaining to science
fiction that you can buy this year, and Langford and
Ansible deserve to sell thousands of copies.

— Paul Di Filippo, 2020

71

Cy Chauvin

Is science fiction alternate history?:
Benford’s Berlin Project

CY CHAUVIN writes: ‘My first issue of SFC was received in 1970 or 1971.
It was only stapled in the upper left hand corner, and had an angular cover
that may have been drawn directly on to stencil. The contents were
interesting, but it’s the letter that Bruce Gillespie wrote back that made
me realize I had to subscribe. But I only made my first contribution (other
than letters) in 2015. Nowadays, I write regularly for Stipple-Apa, includ-
ing selections from my book log and bits of childhood autobiography.’
 Cy published his own serious fanzine Seldon’s Plan in the early 1970s,
and edited A Multitude of Visions (T-K Graphics, 1975), a fine book of
critical essays about the SF field.

THE BERLIN PROJECT
by Gregory Benford (Saga Press; 2017;
466 pp.)

The first notable alternate history story published
in a genre market might be H. Beam Piper’s ‘He
Walked Around the Horses’ (1948). In 1976, in
Foundation, David I. Masson calls it ‘one of the finest
sf short stories ever written’ (p. 70). But the novelty
of alternate history has been greatly debased since,
and would a modern reader find it so fine? In 1975
Poul Anderson wrote, ‘The study of prehistory is a
science, and “caveman” stories have always been
admissible a science fiction, even when they had no
additional speculative elements’ (Homeward and
Beyond, p. 159). Again, do we perceive these stories
the same way today, as we have more scientific facts
about the past? Is the way forward for science
fiction through the past?

Gregory Benford had been thinking about The
Berlin Project for a long time. A hint of it is given in
his Eater (1999): ‘The Manhattan Project had been
historically honored example of [the] approach of
dividing each element of the A-bomb project from
the other, with transmission only on Need To Know
basis. Historians of science now believe that bomb
production had been delayed about a year by this
method. Under a more open strategy, the United
States could have used bombs against Berlin, per-
haps destroying the German regime from the air
rather than on the ground’ (p. 144).

This novel is written from a much more personal
perspective than most alternative history (Benford

was the son-in-law of the main character, a scientist,
Karl Cohen), and also from the viewpoint of the
scientist. The novel poses the question: what if the
Allies had developed a workable atomic bomb a
year earlier? In some detail Benford speculates on
how that might have come about, and especially on
an alternative approach using centrifuges to
purifying the uranium 235 from the more common
U238. There is a lot of interaction between the
scientists (my favourite part), although obviously
not any mind-stretching physics.

The plot follows Karl Cohen after he returns to
New York from Paris with his wife, and is hired by
Harold Urey to work on a secret project. Niels Bohr
arrives from Denmark to give them news about
splitting atoms. The scientists try to interest the
government in their work, and this is when Einstein
is persuaded to write (or sign, actually), that famous
letter to President Roosevelt about the necessity of
developing a nuclear bomb before the Germans
do.* The timeline begins to diverge from ours
when a Rabbi Kornbluth is persuaded to interest
some Jewish investors in developing their
centrifuges, a divergence I ignored despite the
Kornbluth name. Cohen eventually goes to Eng-
land to help set up the first bomb for its mission to
Berlin, and is even involved in a cloak-and-dagger
adventure in Switzerland afterwards.

One line in particular in The Berlin Project made
me pause: ‘Most were nonentities swallowed whole
by their petty affairs’ (p. 57). This is Karl Cohen’s
observation of people he has ‘known well’ but after
his involvement in the atomic bomb project they

72

now seem like strangers, since his concerns have so
changed. But it made me pause too, because in the
particular kind of novels I like in the mainstream,
it is precisely the petty affairs — the jealousy of a
married woman for a free man, people made rivals
for prestige — of nonentities (a spinster, a child, a
refugee) that interest me most. It made me realise
all the more what a divide there can be between the
concern and focus of science fiction and other
fiction. And if no one could focus outside petty
concerns, there could be no science.

The novel is advertised as a thriller, and while it
has a number of thriller elements in its later chap-
ters, it is a pretty thoughtful book. Most of the
novel’s details are historically accurate; many docu-
ments are quoted (with dates, Benford explains,
changed to fit the novel’s timeline). Indeed, you
may wish, as I did, that the book had included an
index so you could refer back and find the bit
quoted! In the afterword, Benford explains that all
the major characters (with one exception) are real
people, and the book is illustrated with copious
photographs, scattered at appropriate moments in
the text.

The significance of the novel? Benford does
present a really convincing case that if the bomb
had been developed a year earlier and dropped on
Berlin, not only would millions of lives have been
saved in the concentration camps and combat, but

it likely would have prevented much of Eastern
Europe from coming under the domination of the
Soviet Union. He also suggests that this thought
experiment would have implications for any future
mixed nuclear and tactical war. If the money had
been found, could the science have been advanced
any faster? (Interestingly, the second highest
priority scientific project in World War II was the
development of penicillin. It had a similar prob-
lem; finding a suitable process for mass refinement,
not of an isotope but of a drug!)

The book also has the theme: who controls
science and technology, or rather, to what purpose
should it be put? Benford argues in his afterword
that it is properly the sphere of politicians. Novelists
are usually more effective when they are ambiva-
lent, anyway. The decisions made during World
War II still affect us today, but can an alternate-
history novel affect how we think about them, or
how we act in response today? We suppose that
science fiction can do this, since it is apparently
about the future, to which we are always still
arriving.

I also re-read Gregory Benford’s Timescape
before reading The Berlin Project. I first read it 40
years ago. While being surprised again by how good
it is, I don’t know how dated the physics are or even
if tachyons are still even considered possible agents
of time communication. But the book is quite a
comment on alternate history, too. In it, towards
the end, are Benford’s first attempts at alternate
history, where he deviates from history by having
John F. Kennedy survive his assassination attempt.
And this branch of the story is apparently our past
up until that point, the one being bombarded by
tachyon messages. The future in Timescape (the
origin of the messages) is one wracked by environ-
mental degradation, starvation, and political up-
heaval, with the given future date of 1998 (now
today’s past, of course, but not in 1980, the date of
the novel’s publication). It has been suggested
before that all science fiction not set sufficiently far
in the future after its ‘best-by date’ becomes alter-
nate history or fantasy, and in fact some writers
offer this to explain that thus all science fiction is
really fantasy in disguise. This is supposed to an
indication of SF’s true nature, but it also seems an
attempt to undermine SF, and especially hard SF,
that tries to keep to some of the parameters/
discipline of science.

But I think that the deliberate attempts at alter-
nate history in Timescape and the post-dated future
now (some might say) alternate history, feel
essentially different. The 1998 future, with Dr
Renfrew’s desperate attempts to get funding for his
tachyon experiments in Cambridge in order to
contact the past and warn it about the effects of
environmental degradation in the future, seem

73

every bit as urgent today as when the novel was first
published. It’s the writer’s skill in part, certainly,
but it’s also the warning of environmental science
too — it has not become outdated or less urgent.
The survival or not of John F. Kennedy is just a
novelty. Some of his ideas survived.

Or perhaps the still present urgency of the 1998
future is that Benford simply got the date for the
environmental and political collapse of civilisation
wrong.

In any case, The Berlin Project is probably the best
alternate history novel anyone could hope to write,
about a dramatic, important possibility that could
have significantly changed history. It is ‘hard’

alternate history — not just in its science, but in its
history; only the details necessary to achieve its aims
have been changed.

— Cy Chauvin, 2019

* Leonard Bickel, in his book The Deadly
Element: The Story of Uranium (1979), writes
about Albert Einstein’s letter to Roosevelt, but
contradicts the idea that it had any effect on
the development of the atomic bomb — those
aides who received the letter had no idea a
‘uranium bomb’ was even being considered.

Happy (belated) 50th anniversary,
2001: A Space Odyssey!

SPACE ODYSSEY: STANLEY KUBRICK, ARTHUR C.
CLARKE, AND THE MAKING OF A MASTERPIECE
by Michael Benson (Simon & Schuster; 2018;
497 pp.)

The Redford Theatre in Detroit was showing Stan-
ley Kubrick’s 2001: A Space Odyssey in a 70-milli-
metre print in August 2018 in honour of the 50th
anniversary of its release. I don’t usually keep up
with these things, but Michael Kurcharski had men-
tioned it in his email newsletter, and 2001 would
start showing just the day before the annual Wayne
Third Foundation (Detroit) reunion picnic, so it
seemed an appropriate appetiser event.

I’d seen 2001 only twice before. The first was at
its original release, when I went with my mother,
grandmother, brother, and sister to one of the old
original grand movie palaces downtown. I don’t
remember now how my family reacted to the film;
I had read the book, so I knew what was going on.
I even saved my original program book. I saw it
again in about 1977.

I really wasn’t expecting it to be awestruck this
third time, but I was. It is striking how 2001 differs
from the sf films that have gone before and after.
It seems essentially almost the only real ‘hard’
science fiction film, where not only is science
respected, but science and the glory of the universe
are the stars of the film. It appeals to our desire to
explore the world, and the universe. Since the
Earth is pretty nearly fully explored, what can fulfil
humanity’s innate instinct to explore like outer
space?

I also thought that the most appealing parts of
2001 were those without dialogue, but with music.
On this third viewing, it seems a better idea than

ever that Kubrick decided to do without a specially
composed score and use existing classical work
instead. In a sense, this turns 2001 into the most
unusual ‘musical’ ever!

I have always been attracted to landscapes, and
inspired by the natural world. 2001 is in some ways

74

the ultimate travelogue, too. That is what science
fiction does best: create a drama between a
changed future or interplanetary landscape and
humanity. Humanity can fight among itself, or
unite for a cosmic struggle. It seems so petty to do
the former.

After watching the film, I decided to reread
Arthur C. Clarke’s novel 2001: A Space Odyssey, for
the first time since 1968. I had not been impressed
when I read the novel previously, but I hoped to
gain some insight on the movie. Instead, I found
the book enthralling, despite reading it on the
plane to San Jose. Like Jules Verne’s 40,000 Leagues
under the Sea, it is a sort of travelogue, and my recent
viewing of the movie helped intensify my mental
images of what Clarke wrote about. The conven-
tional space voyage in the book ends at Saturn
rather than Jupiter (so Clarke can write about the
gravity assist loop around the latter planet), but the
more detailed explanations come near the end of
the novel. There he describes how the Monolith
acts as a star gate, and Bowman’s space pod is
transported beyond the solar system, first to a sort
of Grand Central Station for spaceships voyaging
elsewhere, and then elsewhere, to creatures only
composed of energy, not matter. They transform
Bowman into something or someone like them-
selves, the ‘Star Child’ in the images. The ending
of the novel can also be read in a slightly sinister
way: ‘He waited, marshalling his thoughts and
brooding over his still untested powers. For though
he was master of the world, he was not quite sure
what to do next. But he would think of something.’
Perhaps I should read the sequel to find out what.

After finishing the novel, I wanted to read more
about 2001, and I discovered that Michael Bensen
had written a book — Space Odyssey: Stanley Kubrick,
Arthur C. Clarke and the Making of A Masterpiece,
released in 2018. The book is most interesting in its
description the film’s genesis. To begin at the
beginning: I had not realised that 2001: A Space
Odyssey was supposed to be a homage to Homer’s
Odyssey. While Clarke’s short story ‘The Sentinel’ is
often cited as the origin of the movie, that connec-
tion is almost accidental. Kubrick was searching for
a new film subject, and wanted to do a ‘really good’
science fiction film, but wasn’t sure who to turn to
for a collaborator and to write a screenplay. A
friend, Arnie Shaw, told him to read Childhood’s End
by Arthur C. Clarke. Kubrick did so, while taking
care of a sick child, with his wife. He was so excited,
he tore out chapters as he read them and gave them
to his wife, saying, ‘You have to read this!’ While
Kubrick was doing further research, someone else
confirmed his view that Clarke was the best sf writer
to pick, but Kubrick believed he was a recluse
because he lived in Ceylon (Sri Lanka).

Clarke eventually received a letter from Kubrick,

and flew to New York; at their first meeting, they
talked for almost eight hours. Clarke began a novel
with Kubrick’s input because a novel is easier to
create than a shooting script, in Kubrick’s opinion,
and it allows for more depth.

‘The old idea that man invented tools is mislead-
ing, it’s a half truth. It’s more accurate to say that
tools invented man.’ Clarke wrote this in 1962.
Benson also quotes from a conversation that
Kubrick has with Joseph Heller, the author of
Catch 22, during this time period. ‘E. M. Forster
talked about how regrettable it is that you have to
have a plot, but how necessary. If the storyteller
didn’t hold their interest, they went to sleep. But
you pay a terrific price for a good plot, because the
minute everybody’s sitting there wondering what’s
going to happen next, there isn’t much room for
them to care about how it’s going to happen or why
it happened. One of the neatest things is not to
have a good plot and yet sustain interest either by
dealing with something incredible and making it
realistic ... or getting so close to the heart of a fact
or character that they’re held quietly’ (p. 50). This
whole discussion seems to be at the heart of why
2001 was created in the manner in which it was: as
an object to view more than as a story.

Benson also writes that Stanley Kubrick said
there are three factors to consider in every film:
‘Was it interesting? Was it believable? And, was it
beautiful or aesthetically superior? At least two of
the three had to be in every shot of the film’
(p. 92).The monolith in the film was at first
constructed of clear Plexiglas, the largest ever
made, nearly two feet thick. ‘It looked magnificent,
but it looked like a piece of Plexiglas.’ It was not
what Kubrick imagined it to be, an almost invisible
alien artifact, and he ordered them to ‘file it’, take
it away. It cost about $50,000, or a bit under
$400,000 today.

It is hard to realise today, with computers every-
where, that all the computer readout graphics in
the movie were drawn by hand (animation), with
Bell & Howell 16-millimetre film projectors behind
opaque ground glass for rear projection.

Gary Lockwood, one of the actors who played
the two astronauts aboard the Discovery spacecraft
to Jupiter, jogged so much around the centrifuge
curved set of the spacecraft that he got blisters.
‘Returning downtown, he started to notice that no
matter which direction he turned, London’s streets
seemed to curve upward in front of him, causing
him to lean forward. The set’s circular logic had
warped his visual perception’ (p. 183).

How the music came to be selected for 2001 has
always been a big question. Kubrick originally
signed Alex North to score the film. But Kubrick
was very secretive, and wouldn’t let him see the film
(still in production in 1966). Kubrick only said he

75

wanted something like Gustav Mahler’s Third Sym-
phony. Kubrick then contacted other composers
(Carl Orff and Bernard Herrmann), who turned
him down. Early in 1966, he sent one of his assis-
tants to a record store in London to buy a very large
assortment of classical music to play as temporary
music. They played the music during the dailies,
and one day while screening a shooting of the space
station scene ‘The Blue Danube Waltz’ came on by
accident. Afterwards, Kubrick asked, ‘Do you think
it would be an act of genius or an act of folly to have
that?’ (p. 358). Gyorgy Ligeti’s work was heard by
Kubrick’s wife on the radio, and recommended to
him that way. Thus Spake Zarathustra by Richard
Strauss was found first, in 1965. This use of what was
called ‘drop needle music’ — prerecorded tracks
— was unusual for major films.

There is a general theme running through this
book, that Kubrick drove people to do their best,
or beyond their best, but also he paid an extreme
attention to detail that went beyond any need or
reason. One person appears to have had a nervous
breakdown. The one point where I had to put the
book down because these obsessions made me
upset (and this certainly reveals my own obses-
sions) is in regards to the relocations of the Koker-
boom trees in South West Africa. One of Kubrick’s
assistants and a photographer were there taking
stills to use in the ‘Dawn of Man’ sequence in the
film, and Kubrick saw some of these trees in the
preliminary stills sent back to London — but they
‘weren’t in the right place’. He was told that these

trees were protected (some were 300 years old), but
Kubrick really loved them, and told his assistant to
sneak in there anyway and steal them. So they did,
but got caught in a flash flood, and the cargo area
of one of the trucks carrying the trees caught on
fire and they had to be dumped in the river, and
later rescued. None of the actual Kojerboom trees
made it into the film except in the very distant
background; an artificial variety made of rubber
was manufactured in England and put on the
‘Dawn of Man’ set in the studio.

Amusingly, written into the boilerplate of the
MGM film distribution contract is the following:
‘Distributor’s Territory shall include any and all
space vehicles, lunar shuttles, space stations, service
and orbital life support systems pertaining but not
limited to the planets, planetoids, and moons in all
of the galaxies of the Universe’ (p. 90).

I think it will be a while before 2001 returns (if ever)
to the Redford Theatre in Detroit, or elsewhere. I
hesitate to see it on the small screen, since surely it
of all films would lose the most there. Crazy of crazy,
I did find packed away a perfectly sealed VHS tape
of 2001: A Space Odyssey, never opened, retro ready
to go back to a future that never happened, yet still
seems to inspire. There were more young people
than old at that anniversary showing at the Redford
Theatre, so perhaps there is hope.

— Cy Chauvin, 2019

Guy Salvidge

In magic hands

THE GIRL WITH NO HANDS AND OTHER TALES
by Angela Slatter (Ticonderoga; 2010;
210 pp; $A25.00)

Angela Slatter has written and published many
stories in the ‘reloaded fairytale’ genre in recent
years, many of which are collected in this volume
from Ticonderoga, and also in Sourdough from
Tartarus Press. The Girl With No Hands and Other
Tales won the Aurealis Award in 2010 for Best
Collection, and it’s not hard to see why. Slatter
reworks a host of traditional fairytales, many of
which will be familiar to all, but some which are
more obscure, putting a fresh, feminist slant on

these already macabre offerings.
‘Bluebeard’ is told from the perspective of Lily,

the daughter of the girlfriend of a wealthy banker,
Davide. Lily isn’t impressed with her mother’s sub-
ordination to Davide, and as it turns out they’re all
in more danger than they first realise. There’s a
locked room hiding a nasty secret, a devilish
mother, and no Prince Charming required to save
the day. ‘Bluebeard’ cleverly inverts the premise of
this familiar fairytale, leaving the reader
scrambling to discover the source of the murders.

‘The Jacaranda Wife’ is an Australian version of
the Selkie myths, in which James Willoughby finds
a white-skinned, violet-eyed woman asleep under

76

the jacaranda tree in his garden. Set in the 1840s,
this story sees James all too happy to take this
strange, mute woman for his wife, despite the warn-
ings of the Indigenous workers on his farmstead.
Jealous of his new wife’s affinity for the jacaranda
tree, and fearful that she will disappear back into
it, James orders all such trees in the area cut down,
but one stubborn tree remains standing.

‘Red Skein’ reworks the ubiquitous Red Riding
Hood myth, empowering Matilda by making her
more than capable of defending herself in the
forest. The story also focuses on the relationship
between the young girl and her grandmother, who
is here decidedly not enfeebled. Similarly, ‘The
Little Match Girl’ empowers the ordinarily pathetic
match girl from Hans Christian Andersen’s story by
making her fully grown and with the ability to
choose her own end.

‘The Dead Ones Don’t Hurt You’ is one of the
few contemporary tales in The Girl With No Hands
and, initially at least, it is also written in one of the
lightest tones in the volume. After a string of
abusive relationships, Melanie bites the bullet and
orders a EZ-Boy, an ‘ever-faithful Zombie Boy-
friend’ (p. 140). The zombie, whom she calls Billy,
is perfectly docile, all too happy to clean Melanie’s
house during the day and, as she boasts, ‘never
complains about, y’know, eating at the Y’ (p. 142).
Billy’s passivity and his failure to interpret ambigu-
ous instructions turn Melanie from abused to
abuser, and that’s before the appearance of an
EZ-Girl.

‘Light as Mist, Heavy As Hope’ is a retelling of
Rumpelstiltskin. In it, Alice is brought to the atten-
tion of an impoverished king when her father
boasts of her skill in weaving straw into gold. Alice
is also in danger of being molested by her widowed
father, due to her resemblance to her mother. In
the castle, the girl is forced to attempt the impossi-
ble task under threat of strangulation, but a
mysterious helper comes to her rescue. On the first
two nights, Alice is able to pay the extortionist with
her mother’s jewellery, but on the third, only her
as-yet unconceived child will suffice. Alice is forced
to desecrate her mother’s grave to escape this
unwanted fate.

The title story, ‘The Girl With No Hands’, is a
particularly gruesome yarn in which the greedy
Miller trades ‘whatever is sitting in [his] backyard’
(p. 180) with the Devil in exchange for unimagin-
able wealth. Unfortunately, the Miller’s finds his
daughter, Madchen, in the backyard when he
returns home, and thus begins a rapid fall from
grace for all concerned. Madchen’s mother Hilde
vainly tries to stop her daughter from becoming the
Devil’s bride, and the odious Miller chops off the
girl’s hands at the Devil’s request in response.
Madchen flees and eventually marries a king, but

77

her new-found happiness is again imperilled by the
Devil’s trickery.

The Girl With No Hands and Other Tales is a collec-
tion of intelligent, lusciously written fairytales with
modern sensibilities. In these pages, our heroines
almost never bow before the might of their often-
boorish fathers and husbands, and the resulting
fare makes for highly entertaining reading.

LOVE IN VAIN
Lewis Shiner (Ticonderoga Publications;
2009)

Lewis Shiner is known to me as one of the early
cyberpunk authors, but his collection Love In Vain
isn’t cyberpunk. It’s not even science fiction for the
most part. It is, however, very good. Published by
Ticonderoga in 2009, this collection of nearly two
dozen stories showcases Shiner’s abilities at lengths
ranging from flash fiction to novelette. Personally
I found his longer works more interesting, not least
the newer, previously uncollected ‘Perfidia’.

In ‘Perfidia’, Frank Delacorte, a collector with a
penchant for eBay auctions, stumbles on a highly
irregular recording of a Glenn Miller song. In his
attempt to unravel the mystery, Frank travels to
Paris to trace the recording back to its original
owner. Meanwhile, Frank’s father, who had been
one of the American soldiers that liberated the
Dachau concentration camp at the end of World
War II, lies dying in a US hospital. Shiner’s depic-
tion of Paris circa 2000 is particularly atmospheric,
and the story of Miller’s last tape is original and
engaging. My only complaint is that the story ended
long before I would like it to, which I guess is a
compliment to Shiner’s technique, given that ‘Per-
fidia’ is around 50 pages in length.

‘Love in Vain’ features the first of this collec-
tion’s failed marriage narratives. Dave McKenna is
an Assistant District Attorney tasked with interview-
ing Charlie, a convict who has confessed to far more
murders than he could ever have possibly commit-
ted. He even admits to made-up murders, but oddly
enough many of the facts he provides turn out to
be true. Dave has problems of his own, primarily
his tenuous relationship with his wife Alice. Dave’s
old friend Jack tries to lift him from his funk by
taking him to see an old flame, Kristi Spector, who
is now an exotic dancer, but nothing much seems
to help. Jack explains: ‘There’s things you don’t
want in your head. Once they get in there, you’re
not the same any more’ (p. 61). Dave’s personal
problems, coupled with the stress of dealing with
the unreliable Charlie, begin to loosen his grip on
reality, and by the end of the story Dave is poised
to lose more than just his home and marriage.

‘Scales’ features a female narrator with relation-

ship problems of her own. Her marriage to Richard
having hit rocky ground, she becomes increasingly
concerned as her husband begins to behave errati-
cally. The problem seems to be one of Richard’s
students, Lili, who appears to have a particularly
insidious hold over him. Having finally had enough
of her husband’s cheating, she makes off with their
infant daughter, Emily, but like most breakups it’s
not as straightforward as that. Here Shiner verges
on the territory of the fantastic, as Lili seems to be
not only an adulteress, but perhaps not wholly
human.

Fathers come in for a bit of a beating in Love In
Vain, and ‘Match’ is the purest example of this.
Fathers in these stories are generally aged, inflex-
ible, and cruel, but the son in ‘Match’ isn’t much
nicer himself. Tennis provides the arena for a clash
of wills between the frail and disapproving father
and the absent, ungrateful son. The son wins the
battle on the day, but loses the war as the father
suffers his latest mini heart attack. ‘Match’ is a good
example of the emotional power of Shiner’s
writing, which here as elsewhere is typically devoid
of literary flourishes.

Another powerful realist tale is ‘Dirty Work’, in
which a down-and-out type falls in with an ex-school
mate of his, Dennis. Dennis has made good for
himself in the world, and is now working as a lawyer
getting rapists off their charges, even if some of the
proceeds do seem to find their way up his nose.
Dennis gives our protagonist a job trailing Lane
Rochelle, an alleged rape victim. Feeling bad about
the whole thing, but entirely too poor to contem-
plate knocking the money back, he starts following
Lane around with a minimum of stealth. Perhaps
significantly, ‘Dirty Work’ is one of the few stories
in Love In Vain where the protagonist is fairly
happily married. Things turns nasty when the rapist
Javier turns up at Lane’s house, but both he and
our protagonist get their just desserts.

‘Primes’ is just as good as the stories described
above, and it’s one of the few in this collection to
contain science fictional elements. As Shiner ex-
plains in his Afterword, many of his stories are
about failure: failure in relationships, failure at
work, failure at life. In ‘Primes’, Nick returns home
from work to discover that not only is his house now
occupied by his wife’s dead former husband, but
also that he has been made redundant at work by
a cosmic occurrence on the grandest of scales. Two
parallel universes seem to have merged into one,
doubling the world’s population in an instant. This
soon has disastrous consequences, and poor old
Nick loses pretty much everything in the reshuffle
that follows.

There are other kinds of stories in Love In Vain,
and most of them are better than decent. The
shorter works tended not to appeal to me as greatly

78

as those described above, but there is one historical
ghost story, ‘Gold’, which I found quite evocative.
Famous personages like Elvis Presley, Nikola Tesla,
and Lee Harvey Oswald feature in the shorter fan-
tasies, and many of Shiner’s tales revolve around
rock and roll in one way or another. ‘Jeff Beck’ was

my favourite of these. This is my way of saying that
Shiner is a versatile writer whose work is likely to
appeal to a variety of audiences, and thus you’re
likely to find something to like here, too.

— Guy Salvidge, 2012

Henry Gasko

Anything-the-author-needs-for-the-plot magic

THE OCEAN AT THE END OF THE LANE
by Neil Gaiman

Every time I finish a Neil Gaiman juvenile novel, I
wonder why I bothered. You get the same old
elements every time — there is olde and ancient
magick; fey and whimsical magic, anything-the-
author-needs-for-the-plot magic. There is a brief
mention of Dark Matter but no real attempt to
paint this as anything other than pure fantasy. And
there are plot twists and turns with little relation to
common sense, and characters as shallow as a
puddle of rainwater. In fact, you suspect there
might be a problem as soon as you see the cover of
the book, where the author’s name is significantly
larger than the title of the book.

In The Ocean at the End of the Lane, a young
unnamed boy is living with his poor family in the
country. One day their lodger, an opal miner (not
that this is important to the plot) first appears to
kill the boy’s kitten, and later apparently commits
suicide near their home. The boy lives near three
women from different generations of the same
family; they are the custodians of the old and
ancient magic. For some reason, the lodger’s death
unleashes terrible forces which only they can con-
front in order to restore balance to the world.

The youngest character, Lettie Hempstock, is
only twelve and obviously still learning the ancient
magic business, but she begs her mother to allow
her to do battle with the menace on her own. Her
mother reluctantly permits her to set off, after
warnings about the great danger.

‘Oh,’ says Lettie, ‘and can I take the young boy
from down the road, who knows nothing about
magic or the dangers we will face, and has no
obvious reason for coming along?’ ‘You know how
dangerous this could be don’t you?’ admonishes
her mother. ‘Oh please, Mommy!’ ‘Well alright
then.’ Seriously, that is just about the level of logic

in the plot. I know it is meant for young readers but
that is all the more reason that the author should
maintain fairness in the internal logic of the story.

Nevertheless, the pair set off on their meta-
physical journey and, sure enough, just as things
are going well, the boy disobeys Lettie’s instruc-
tions to always keep hold of her hand. In that
instant, he is afflicted with a ‘wormhole’ in the sole
of his foot: a small opening in space and time. He
fails to tell Lettie, and they return to the outside
world.

The wormhole begins to fester, and soon allows
an evil creature named Ursula to come into his
family, ostensibly as a housekeeper, while his
mother suddenly leaves on an extended trip.
Ursula quickly infiltrates the family, winning them
all over through various means, including the
sexual seduction of the boy’s father. Only the boy
can see the evil that has entered their home. Ursula
attempts to imprison him but he escapes and runs
to Lettie’s house for help. Lettie summons the
previously unseen ’hunger birds’ and with their
help she battles the baddie and vanquishes her.

The End, you might think. But then something
very strange happens (and I don’t mean in a
magical sense). We are at 40,000 words and it is
almost as if the author suddenly did a word count.
‘Oh my god! What did that contract say again? Oh,
damn! Wait, I have an idea.’ Type, type ... type, type
... type, type. ‘There, 60,000 words — that should
do it.’

So the hunger birds, allies just a few pages ago,
suddenly become the über-baddies who must
themselves be fought in the final third of the novel.
Obviously I don’t know if this is what really
happened. But this is just such a sudden u-turn,
without any foreshadowing, that it seems the only
logical conclusion.

This is not to say that the book is entirely bad.
As a writer, Gaiman is a competent enough techni-

79

cian. The depiction of Ursula would certainly have
some real menace to the target audience of seven-
to-twelve-year-olds (although I am not sure what
they, or their parents, will make of a sexual seduc-
tion scene in a book aimed at a largely pre-
pubescent audience).

And while the country setting is only poorly
depicted and largely irrelevant to the plot, the
Afterward makes it clear that it holds personal
significance for Gaiman. Indeed, reading the After-
ward was the only time I felt any real connection to
the story; until then, it seemed to be merely a typing
and contractual exercise with very little to engage
the reader emotionally. A great pity — I really did
enjoy the Afterward.

— Henry Gasko, 2015

Murray MacLachlan

Three Arthur C. Clarke Award nominees

THE BOOK OF PHOENIX
by Nnedi Okorafor (2015; Hodder &
Stoughton/Hachette; 232 pp.)

The Book of Phoenix is a superhero revenge fantasy.
It gets over the line as an Arthur C. Clarke Award
candidate because it has post-colonial trappings
and some observations on the nature of story.

Most of the narrative tells of the coming of age
of the Phoenix of the title and how, having learned
of her powers, she uses them against her evil crea-
tors.

Phoenix is a radically genetically engineered
human being, created and raised in a research
institute run by LifeGen, a quasi-corporate that
feeds off and perpetuates a near-future US govern-
ment. We accompany her as she learns of her

powers: as a Phoenix: she can fly; can burn with the
heat of a sun, consuming herself in the inferno and
regenerating back to life; she can step into a niche
in time and travel anywhere in time and space.
Phoenix learns she is a weapon, an object, and
definitely not human — she is an ABO, an Acceler-
ated Biological Organism. She is property. Her
companions, also ABOs, include a man who can
walk through walls and whose modifications are so
substantial that he lives on glass and sand, and can
die from eating an apple.

The story is straightforward. At the same time as
Phoenix learns of herself, she is learning of
LifeGen’s Towers and the other creations made in
them. It is central to Nnedi Okorafor’s narrative
that all the ABOs who have had their DNA twisted
are of African origin — Mother Africa’s human
legacy has been bastardised in yet another chapter

80

in the multi-millennia history of white colonisation
and oppression, and in Okorafor’s novel the latest
oppression has a peculiarly modern twist. Phoenix
discovers LifeGen’s greatest evil: in one Tower is a
woman named HeLa, an immortal whose genes
come from Henrietta Lacks, the African American
woman whose cells were harvested and lived on
beyond her death, unknown to her family. HeLa’s
blood is an elixir of immortality which has been
sold to seven billionaires. HeLa tells Phoenix,
‘They will never die. These men who are still
billionaires and garner great influence. In a matter
of years, the world will be theirs. Because of me.’

It is implied that the seven billionaires who take
the elixir of life from the unwilling HeLa are proxi-
mate to the seven towers in the seven American
cities; after killing HeLa — at her request —
Phoenix destroys those cities and much of the
developed world in a firestorm that has surprisingly
few enduring effects in Africa. For example, a
civilisation of sorts is able to continue.

The Book of Phoenix has a framing story that some
readers will seize on to describe this novel as
innovative. Two centuries after the Phoenix apoca-
lypse, a man in Africa hears Phoenix’s story and
retells it. He’s from a people who have been slaves
and, although free, remain colonised in thought.
His version of Phoenix’s story perpetuates his
people’s traditions about why they should suffer.

Phoenix-as-narrator describes his take on her story
as ‘shit’ and the author muses on the point that
stories, upon release into the world, no longer
belong to their authors.

The Book of Phoenix is memorable for its rage and
its narrative of colonialist oppression of bodies,
selves and minds. This is the politics of The Island of
Dr Moreau made explicit, and it is a tragedy of our
times that nowadays the only path in fiction to
escape the corporate Moreaus is a silly superhero
fantasy. As for the framing story, which the Chicago
Tribune described as ‘nothing short of spectacular’,
it’s not. Instead, 40 years after Samuel Delany
speculated in books such as Empire Star on how we
shape narratives to serve our societal ends, we
appear to have gone no further.

In making my comments I’m mindful that I’m a
privileged white male. I well recall a few decades
ago a white male Australian SF critic expressing
empathy with Joanna Russ’s politics, and feeling
bruised when denounced by her for doing so. I’m
also mindful that at the present time, science
fiction is grappling with a strident group who
denounce anything that challenges their paradigm
of entitlement as being the work of social justice
warriors; they use the term as a pejorative. Based
on her subject matter, I’m willing to fight in the
trenches on behalf of Nnedi Okorafor, if she
wished to enlist a foot soldier. But if I were to die
in that trench, the irony is that I would do so while
defending a book that from the narrative point of
view is merely adequate.

CHILDREN OF TIME
by Adrian Tchaikovsky (2015; Pan
Macmillan; 606 pp.)

One of science fiction’s virtues is that you can do
things in it that simply are not possible in any other
genre. The critic Brian Stableford has said that this
truth, while liberating, also imposes an ethical
responsibility on the author. With all the myriad
worlds of possibilities open to them, why would
writers do anything but take them to the farthest
extent possible? Stableford suggests that science
fiction is fundamentally positive, a romantic litera-
ture, and is the only literary form where the author
can — and therefore should! — have the whole
human race living happily ever after. In Children of
Time Adrian Tchaikovsky does this, and it’s an
impressive achievement — even more so consider-
ing it’s his first science fiction novel.

He’s certainly not afraid, and knows his stuff.
Children of Time starts in the near future and finishes
in deep time, tens or hundreds of millennia from
now. Its story addresses one of the great science
fiction themes, an idea that can’t be addressed in

81

any other literature, that of uplift.
Uplift is where an entire species is elevated from

non-sentient to sentient. If humans do the uplift-
ing, then we create the aliens that mean we are no
longer alone in the universe. How do we act? How
do we respond? David Brin, who created the term
and explored the concepts in his ‘Uplift War’ series
and won some Hugos along the way, put forward a
mercantile view: the uplifted species has a debt to
pay to the species that uplifted them, whether or
not the uplifted species wanted it. This is the
indentureship model of uplift, a form of slavery
that stretches across generations. It does not take
an Okorafor to point out that this reeks of
colonialism.

Tchaikovsky takes a gifting approach. A starship,
named the Brin (see? he knows his stuff) seeds a
world with DNA technology that will uplift all
candidate species that are receptive to it. Unfortu-
nately the monkeys that also should have landed on
the planet, don’t. The uplifting technology finds
and uplifts another species. Meantime, the Brin has
various misadventures that are symptomatic of
greater issues back on Earth. Earth falls; the Brin is
no more; all that remains is a cyberintelligence
keeping watch over the failed experiment on the
world below.

Millennia pass. Tchaikovsky is telling a long
story, and confidently moves it forward by
thousands of years across a few pages where neces-
sary. Humans have finally rebuilt their civilisation
and are fleeing their dying planet having built their
last starship from Earth, a generation ship to find
somewhere — anywhere — to colonise. There is
nowhere except the world where the monkeys

should be, and it’s guarded by a half-mad artificial
intelligence that is now trying to make sense of the
signals it’s receiving from an intelligent species on
the planet below.

On the spaceship is a linguist who doubles as a
historian. He’s a dour and somewhat obtuse
character who comes late to the realisation that the
woman who keeps waking him up from cold sleep
is in love with him as well as requiring his skills for
negotiating with the hostile AI. It’s his narrative
and the prose reflects his dispassionate outlook.

Meantime there are all the crises that happen in
space opera (except for military balls and descrip-
tions of uniforms) such as mutinies, battles in deep
space and crash landings, as the humans make
their way to claim the planet. Some of this material
is a little overwrought.

But that’s half the story. In science fiction we
have had planets as characters. Tchaikovsky gives
us a race as a character: Children of Time is the story
of an animal species achieving sentience, develop-
ing a civilisation, domesticating itself, overcoming
its origins, and taking its place in the universe.
Tchaikovsky cleverly does this by some nifty genetic
engineering that allows race memory to be passed
on from generation to generation, coupled with
each generation’s viewpoint character having the
same name as its distant ancestor or later descen-
dant. I found the narrative absorbing.

The climax is a battle between human and alien,
and it is as much a contest of ideologies as of
species. Civilisation wins, and the whole human
race does live happily ever after.

This is epic science fiction, full of ideas and
action, and although the style is standoffish and the
start is a bit lumpy I found it a page-turner. Highly
recommended as a novel, and as a new touchstone
in one of science fiction’s core themes: uplift. A
considerable achievement.

EUROPE AT MIDNIGHT
by Dave Hutchinson (2015; Solaris/
Rebellion; 303 pp.)

This fantasy novel takes a science-fictional
approach to telling a spy story. The spy story wins
through, even though I found it a very confusing
book to read. Part of that is explained by it being
Book 2 in a trilogy or series. Part of it is the telling,
where much of it is told from the first-person point
of view, and the narrator or narrators each come
from three alternate worlds but all are English. Part
of it is the format of the spy story itself, which lends
itself to bluffs and double-crosses and other things
that confuse the reader. Finally, part of it is this
reader; I’ve never been able to follow this sort of
story. Even when Agatha Christie has Revealed All

82

and I go back to find the Vital Clue, I still don’t get
it. I abandoned her books in my early teens. Later
I discovered Len Deighton and John Le Carré, who
were also confusing but in a good way. Dave
Hutchinson’s Europe at Midnight is in the tradition
of Le Carré’s The Spy Who Came in from the Cold, as
set in a many worlds venue.

The story would fall apart if you took out the
many-worlds thing, so Europe at Midnight is
definitely science fiction. The story starts in a 200-
mile wide polder of an alternate England, where
the entire world is a University town. Another world
is an alternate Europe populated only by the Eng-
lish and where R. F. Delderfield would feel at home.
Finally there is a near-future version of our world
where Europe is a mess of Balkanised microstates,
Brexit writ large. All are dystopias; no matter which
world you are in, here the nearest thing to happi-
ness is to achieve a comfortable state of boredom
but mostly people are afraid, and why not? For how
does one protect one’s borders when a foreign
power shares the borders with you?

Europe at Midnight tells of the spies and spy-
masters whose task it is to protect those borders,
and of how one spy who walked between worlds
tries to find a place for himself in the other ones.
Germ warfare and nuclear holocaust are the larger
tragedies that background the smaller brutalities of
the spies — the murders, disappearances and
betrayals. The irony is that everyone is allegedly
English; in truth some are very foreign indeed.

Hutchinson’s success is in his voice and tone.
The writing is excellent thriller noir, to the point
where small missteps come as something of a shock:
would someone from a long-isolated world really

say, ’at the drop of a hat’? Everything — the worlds,
the people, the morals — is in shades of grey.

This interesting book could be less confusing.
Part of a series, its conceits do linger in memory but
overall Europe at Midnight does not reach the
heights I would expect of a stand-alone novel.

— Murray MacLachlan, 2016

IAN MOND loves to talk about books. For eight years he co-hosted a book
podcast, The Writer and the Critic, with Kirstyn McDermott. Recently he
has revived his blog, The Hysterical Hamster, and is again posting mostly
vulgar reviews on an eclectic range of literary and genre novels. You can
also follow Ian on Twitter (@Mondyboy), contact him at mondy-
boy74@gmail.com, or read his reviews every month in Locus.

Ian Mond

Thinking outside the ordinary

TIDE OF STONE
by Kaaron Warren (Omnium Gatherum;
2018; 374pp.)

When the Time Ball Tower is first mentioned in
Kaaron Warren’s terrific new novel Tide of Stone, I
thought it was an invention of the author. I had no

83

idea they existed and that I’d been living near one
my entire life. For those, like me, ignorant of this
ancient time-keeping device, a Time Ball is an
apparatus situated at the top of a tower, sometimes
a lighthouse, where a large stone or metal sphere
is dropped at a precise hour each day to inform
shipmasters of the time. The Towers that still stand,
such as the one in Williamstown, Victoria, Austra-
lia, are mostly tourist attractions.

That’s not the case for the Time Ball Tower
constructed in the fictional town of Tempuston. It
doesn’t draw a crowd, and it doesn’t measure time.
Rather, since 1868 it’s been repurposed as a prison
for men and women who have committed the most
heinous crimes. Before they are sent to the Tower
criminals are given a choice: they can be put to
death or, as the first judge to commit someone to
the Tower explains, ‘We can give you something
few men have had. Eternal life.’ If they choose life
— they all do — criminals are force-fed a preserv-
ative that pickles the body, leeching out the
moisture, gradually transforming them into undy-
ing, brittle skeletons. A living death.

The book opens with a first-person account from
Phillipa Musket. She has been bestowed the great
honor of becoming the 147th Keeper of the Time
Ball Tower, a privilege granted to her family for
generations. Not everyone, though, is pleased for

Phillipa. Her best friend, Renata, hates the Tower;
her family has ‘been fighting the process of morti-
fication’ since the first prisoner was brought to
Tempuston. Phillipa, though, is clear in her convic-
tions and her responsibility to safeguard society
from the evil warehoused in the Tower. She even
tends daily to the desiccated cadaver of Burnett
Barton, the man who oversaw the construction of
the Tower back in 1868, who took on the role as
the first Keeper and who drank the preservative
that continues to keep him alive.

Warren dedicates Tide of Stone to her parents,
whom she thanks for ‘teaching me to think outside
the ordinary’. This attitude permeates the novel,
and is evident when Phillipa, as part of her prepa-
rations, accesses the records kept by each Keeper.
Rather than provide the odd snippet or highlight
from a report, Warren, thinking outside the ordi-
nary, invites us to follow Phillipa’s lead and read
every single account. What should be tedious —
more than half the novel is devoted to these records
— is instead utterly fascinating, tracking a compli-
cated lineage of brothers and sisters, fathers and
mothers, uncles and aunts. Sometimes the reports
are in conversation with the Keepers that have
come before, and sometimes they provide advice,
helpful tips, for those that are to come. What’s
striking, though, is how attitudes remain consistent
over a century and a half. The Keepers detest the
prisoners, reviling each new arrival. They don’t
mention torture, but they warn against showing any
pity or sympathy to these wretched creatures. The
accounts, most of them less than half a page,
provide us with an uncompromising, unflinching
portrait of evil. It’s impossible to look away.

As much as the Keepers reinforce the awful
crimes committed by the prisoners, the cumulative
effect of reading every report creates the impres-
sion of a tightly knit community that’s rarely
questioned the morality of the Tower. When Phil-
lipa takes her turn as the Keeper, she doesn’t
immediately recognise what we, the reader, already
apprehend, that whatever evil these men and
women perpetrated, their punishment has lost any
meaning or value, if it had any at all. This is suffer-
ing for the sake of suffering, meaningless, cruel,
and devoid of humanity. The message of this novel
isn’t that incarceration is wrong or unjust, it’s that
any punitive action, no matter how gruesome the
crime, needs to contain an element of compassion.
It needs to reflect us at our best, not at our worst.
Sadly, in the current climate, where politicians
frame punishment as a form of community retribu-
tion, this is a minority view.

I don’t want to leave you with the impression
that the Tide of Stone is an overly earnest or
academic novel. It’s also creepy as all get out. Aside
from keying into the themes of the story, the

84

Keeper’s reports build an atmosphere of existential
dread; you’re never the same after you’ve spent
some time with the prisoners. Once we get inside
the Tower, Warren doesn’t hold back from assail-
ing us with the sights, sounds, and smells of the
place, all of it punctuated by the maddening, daily
clang of the Time Ball. There are also secrets to be
revealed — that I won’t spoil here — a truth that’s
as monstrous as any of the crimes committed by the
prisoners.

With Tide of Stone, Kaaron Warren proves that
horror fiction can do more than just deliver
disturbing imagery and violence. It can also compel
us to confront our own assumptions and moral
principles, to look outside the ordinary.

— Ian Mond, 2018

FRANKENSTEIN IN BAGHDAD
by Ahmed Saadawi, translated by Jonathan
Wright (Penguin Books; 2018; 288pp.)

Ahmed Saadawi’s Frankenstein in Baghdad places
the eponymous monster amongst the suicide
bombings and devastation of Baghdad in 2005. It
opens with an attack on Tayaran Square where a
soul, torn from its body, finds a home in a vacated
corpse. It’s no ordinary cadaver, but rather a
stitched-together amalgamation of parts, the
remains of the people who died in previous attacks.
This grisly conceit, inspired by but not beholden to
Mary Shelley’s classic, sets the scene for a funny,
tragic, powerful, and deeply moving novel about
Iraq and its people, and makes Frankenstein in Bagh-
dad firmly of interest to genre readers.

Our Victor Frankenstein is Hadi the junk dealer,
famous for his shaggy-dog tales. Unlike Victor,
Hadi isn’t obsessed with the notion of creating life
in inanimate matter; he wants to provide the
scattered remains of the innocent a proper burial.
Hadi plans to stitch together the grisly body parts
then leave the complete corpse on the side of the
road to be collected by the authorities. After the
Tayaran Square bombing, he finds the final piece
for his cadaver:

It was a fresh nose, still coated in congealed, dark
red blood. His hand trembling, he positioned it
in the black hole in the corpse’s face. It was a
perfect fit, as if the corpse had its own nose back.

Aside from Hadi and his creation, Saadawi
introduces the reader to a number of characters,
each of whom embodies an aspect of Iraq. The
sense of loss and death is embodied by Elishva, the
widow, waiting patiently for the return of her son,
Daniel, who disappeared during the Iran–Iraq War

(a reminder that the countries’ battle wounds run
deep). The naïve hope for a better future is embod-
ied by Mahmoud al-Sawadi, an ambitious journalist
desperate to give his people a voice. The sheer
lunacy of the war, of all wars really, is embodied by
Brigadier Sorour Mohamed Majid, the head of a
secret organisation funded by the United States,
the Tracking and Pursuit Department, that relies
on astrologers to predict the site of the next bomb-
ing. And then there’s Whatshisname, Hadi’s
creation, an animated, self-aware corpse, a literal
embodiment of the Iraqi people. What does he
represent? Revenge and justice, of course.

At one point, Hadi admits to Mahmoud that he
patched together the monster, though unlike
Victor Frankenstein, who follows his creation to the
ends of the Earth, Hadi absolves himself of all
responsibility. Still, he promises Mahmoud an
interview with Whatshisname. What Mahmoud re-
ceives is a taped recording of an articulate man.
Whereas the rest of the novel has a wry, sardonic,
almost playful tone, when Whatsitsname speaks the
passion, the righteous fury is palpable. He explains
that he murders on behalf of the innocent, whose
blood and flesh constitute his body:

‘Will I fulfil my mission? I don’t know, but I will

85

at least try to set an example of vengeance — the
vengeance of the innocent who have no protec-
tion other than the tremors of their souls as they
pray to ward off death.’

In the same interview, Whatshisname considers the
provenance of his body parts. These limbs and
organs have been sourced by his growing number
of followers to replace those parts that are rapidly
decaying. Whatshisname requests that his assistants
not bring him ‘illegitimate flesh — in other words,
the flesh of criminals’.

But he acknowledges that, as hard as they might
try, his followers can’t vouch for the purity of the
body parts. He therefore speculates on how this will
affect his soul. This debate — is Whatsitsname
good, is he evil, is he something in between? — is
part of a wider existential discussion about Iraq and
its people, in particular, their sense of futility, their
desire for justice against those who have devastated
their country, and, above all, their yearning to lead
ordinary lives.

While the subject matter is heavy, what makes
Frankenstein in Baghdad so readable, so entertain-

ing, is Saadawi’s tongue-in-cheek attitude. He never
allows us to forget the human toll, the senseless
death, torture, and misery, but he also has fun at
the expense of those in power, especially the ridicu-
lous, Monty Pythonesque Tracking and Pursuit
Department. There are some laugh-out-loud
moments as the junior astrologer embarks on a
Machiavellian plan to overthrow the senior astrolo-
ger (with the help of a certain patchwork cadaver).
Less successful is Saadawi’s effort to inject ambigu-
ity into the narrative, suggesting that Whatshis-
name is a rumour, a myth, a figment of the
imagination. The symbolism of Whatsitsname is
strong enough without muddying the waters.

Frankenstein in Baghdad was shortlisted for the Man
Booker International Prize, and it is brilliantly
translated by Jonathan Wright. I’d like to think that
the novel will also garner serious interest from
genre awards. It’s certainly deserving of our
undivided attention.

— Ian Mond, June 2018

THE OVERSTORY
by Richard Powers (2018; Heinemann;
502 pp.)

James Bradley was insistent that I read The Overstory
by Richard Powers. I’m not saying he’s been asking
me every second day if I’ve read it, but I’ll be asleep
or in the middle of a meeting, or taking a dump,
and suddenly there’s James Bradley, on Facebook
Messenger, enquiring as to whether I’ve started The
Overstory. So, just to shut him up, I’m going to read
this vast novel. Apparently, it’s about trees.

Knee-jerk observations

The opening chapter is set around the 1850s,
where newly arrived immigrant Jorgen Hoel meets
Vi Powys in Brooklyn. They get married, travel out
to Fort Des Moines in the newly established state of
Iowa, and begin to farm the land. Vi becomes
pregnant, but it doesn’t end well.

Their firstborn dies in infancy, killed by a thing
that doesn’t yet have a name. There are no
microbes, yet. God is the lone taker of children,
snatching even placeholder souls from one
world to the other, according to obscure time-
tables.

In the space of four or five pages, 50 years pass
by. Jorgen Hoel dies, his eldest son takes over the

farm, and all the while the one remaining chestnut
tree watches on. However, in 1904 chestnuts are
under attack from a blight that eradicates them in
the thousands. (This is the first time I’d heard of
the great chestnut blight of 1904.)

Within a year, orange spots fleck chestnuts
throughout the Bronx — the fruiting bodies of
a parasite that has already killed its host. Every
infection releases a horde of spores on the rain
and wind. City gardeners mobilize a counterat-
tack. They lop off infected branches and burn
them. They spray trees with a lime and copper
sulfate from horse-drawn wagons. All they do is
spread the spores on the axes they use to cut the
victims down. A researcher at the New York
Botanical Garden identifies the killer as a fungus
new to man. He publishes the results and leaves
town to beat the summer heat. When he returns
a few weeks later, not a chestnut in the city is
worth saving.

Death races across Connecticut and Massa-
chusetts, jumping dozens of miles a year. Trees
succumb by the hundreds of thousands. A
country watches dumbstruck as New England’s
priceless chestnuts melt away. The tree of the
tanning industry, of railroad ties, train cars, tele-
graph poles, fuel, fences, houses, barns, fine
desks, tables, pianos, crates, paper pulp, and
endless free shade and food — the most
harvested tree in the country — is vanishing.

86

Horrible and fascinating in equal measure.

A five-year-old in Tennessee who sees the first
orange spots appear in her magic woods will
have nothing left to show her own children
except pictures. They’ll never see the ripe, full
habit of the tree, never know the sight and sound
and smell of their mother’s childhood. Millions
of dead stumps sprout suckers that struggle on,
year after year, before dying of an infection that,
preserved in these stubborn shoots, will never
disappear. By 1940, the fungus takes everything,
all the way out to the farthest stands in southern
Illinois. Four billion trees in the native range
vanish into myth. Aside from a few secret pockets
of resistance, the only chestnuts left are those
that pioneers took far away, to states beyond the
reach of the drifting spores.

Since 1903 three generations of Hoels have
taken a single photo, every month, of their lone
chestnut tree. I provide that context so you can
experience the full, astonishing effect of the follow-
ing excerpt:

The photos hide everything: the twenties that do
not roar for the Hoels. The Depression that costs

them two hundred acres and sends half the
family to Chicago. The radio shows that ruin two
of Frank Jr.’s sons for farming. The Hoel death
in the South Pacific and the two Hoel guilty
survivals. The Deeres and Caterpillars parading
through the tractor shed. The barn that burns
to the ground one night to the screams of help-
less animals. The dozens of joyous weddings,
christenings, and graduations. The half dozen
adulteries. The two divorces sad enough to si-
lence songbirds. One son’s unsuccessful cam-
paign for the state legislature. The lawsuit
between cousins. The three surprise pregnan-
cies. The protracted Hoel guerrilla war against
the local pastor and half the Lutheran parish.
The handiwork of heroin and Agent Orange
that comes home with nephews from ’Nam. The
hushed-up incest, the lingering alcoholism, a
daughter’s elopement with the high school Eng-
lish teacher. The cancers (breast, colon, lung),
the heart disease, the degloving of a worker’s fist
in a grain auger, the car death of a cousin’s child
on prom night. The countless tons of chemicals
with names like Rage, Roundup, and Firestorm,
the patented seeds engineered to produce
sterile plants. The fiftieth wedding anniversary
in Hawaii and its disastrous aftermath. The dis-
persal of retirees to Arizona and Texas. The
generations of grudge, courage, forbearance,
and surprise generosity: everything a human
being might call the story happens outside his
photos’ frame. Inside the frame, through
hundreds of revolving seasons, there is only that
solo tree, its fissured bark spiraling upward into
early middle age, growing at the speed of wood.

The Hoel chapter ends in tragedy — for the family,
not the chestnut tree — but rather than linger, the
next section of the book concerns Winston Ma who
left China before Mao’s Communist revolution. He
brings with him to America three jade rings and an
ancient scroll. In this scene, Winston’s daughter,
Mimi, is shown the rings for the first time.

He took her into his study. There, he showed her
things she still couldn’t grasp, a day later. He
unlocked the filing cabinet and removed a
wooden box. Inside it were three green rings.
‘Mao, he never know about this. Three magic
ring. Three tree — past, present, future. Lucky,
I have three magic daughter.’ He tapped his
finger on his temple. ‘Your father, always
thinking.’

He took the ring he called the past and tried
it on Mimi’s finger. The twisting green foliage
mesmerized her. The carving was deep —
branches beyond branches. Impossible that any-
one could carve a thing so small.

87

‘This all jade.’

The centuries-long life-cycle of the fig, beauti-
fully depicted by Powers.

Miles below and three centuries earlier, a pollen-
coated wasp crawled down the hole at the tip of
a certain green fig and laid eggs all over the
involute garden of flowers hidden inside. Each
of the world’s seven hundred and fifty species of
Ficus has its own unique wasp tailored to fertilize
it. And this one wasp somehow found the precise
fig species of her destiny. The foundress laid her
eggs and died. The fruit that she fertilized be-
came her tomb.

Hatched, the parasite larvae fed on the
insides of this inflorescence. But they stopped
short of laying waste to the thing that fed them.
The males mated with their sisters, then died
inside their plush fruit prison. The females
emerged from the fig and flew off, coated in
pollen, to take the endless game elsewhere. The
fig they left behind produced a red bean smaller
than the freckle on the tip of Douglas Pavlicek’s
nose. That fig was eaten by a bulbul. The bean
passed through the bird’s gut and dropped from
the sky in a dollop of rich shit that landed in the
crook of another tree, where sun and rain
nursed the resulting seedling past the million
ways of death. It grew; its roots slipped down and
encased its host. Decades passed. Centuries. War
on the backs of elephants gave way to televised
moon landings and hydrogen bombs.

The bole of the fig put forth branches, and
branches built their drip-tipped leaves. Elbows
bent from the larger limbs, which lowered them-
selves to earth and thickened into new trunks.
In time, the single central stem became a stand.
The fig spread outward into an oval grove of
three hundred main trunks and two thousand
minor ones. And yet it was all still a single fig.
One banyan.

This is the opening sentence of Neelay Mehta’s
chapter:

The boy who’ll help change humans into other
creatures is in his family’s apartment above a
Mexican bakery in San Jose watching tapes of
The Electric Company.

Not every tree in this novel is made of wood:

There’s a thing in programming called branch-
ing. And that’s what Neelay Mehta does. He will
reincarnate himself, live again as people of all
races, genders, colors, and creeds. He’ll raise
decaying corpses and eat the souls of the young.

He’ll tent high up in the canopies of lush forests,
lie in broken heaps at the bottom of impossibly
high cliffs, and swim in the seas of planets with
many suns. He’ll spend his life in the service of
an immense conspiracy, launched from the Val-
ley of Heart’s Delight, to take over the human
brain and change it more than anything since
writing.

I’m only a quarter of the way through The Over-
story, but I’ve learnt more about trees and the
ecosystem than at any other point in my forty-three
years on this planet. That’s both an indication of
how passionate the novel is on the subject and an
indictment of how little I know.

The things she catches Douglas-firs doing, over
the course of these years, fill her with joy. When
the lateral roots of two Douglas-firs run into each
other underground, they fuse. Through those
self-grafted knots, the two trees join their vascu-
lar systems together and become one.
Networked together underground by countless
thousands of miles of living fungal threads, her
trees feed and heal each other, keep their young
and sick alive, pool their resources and metabo-
lites into community chests ... It will take years
for the picture to emerge. There will be findings,
unbelievable truths confirmed by a spreading
worldwide web of researchers in Canada,
Europe, Asia, all happily swapping data through
faster and better channels. Her trees are far
more social than even Patricia suspected. There
are no individuals. There aren’t even separate
species. Everything in the forest is the forest.
Competition is not separable from endless
flavors of cooperation. Trees fight no more than
do the leaves on a single tree. It seems most of
nature isn’t red in tooth and claw, after all. For
one, those species at the base of the living pyra-
mid have neither teeth nor talons. But if trees
share their storehouses, then every drop of red
must float on a sea of green.

College University student Olivia Vandergriff
was dead for a good minute after accidentally
electrocuting herself. Since her heart restarted,
she’s been guided by ‘beings of light’ who have a
mission for her. I assume it has to do with trees.

She wakes early, stiff with cold, under a pile of
clothing. The car is filled with beings of light.
They’re everywhere, unbearable beauty, the way
they were the night her heart stopped. They pass
into and through her body. They don’t scold her
for forgetting the message they gave her. They
simply infuse her again. Her joy at their return
spills over, and she starts to cry. They speak no

88

words out loud. Nothing so crude as that. They
aren’t even they. They’re part of her, kin in some
way that isn’t yet clear. Emissaries of creation —
things she has seen and known in this world,
experiences lost, bits of knowledge ignored,
family branches lopped off that she must recover
and revive. Dying has given her new eyes.

You were worthless, they hum. But now you’re not.
You have been spared from death to do a most impor-
tant thing.

What thing? she wants to ask. But she must
keep silent and still.

Life’s moment is here. A test that it has not yet had.

A third of the way through and our narratives
are starting to converge. Olivia meets Nick Hoel —
it’s his family who photographed the chestnut tree
— and both of them head off to protest the cutting
down of redwoods. Mimi’s office looks out on a
small pocket of pines that are also facing the axe.
She loves these pines; their scent of vanilla reminds
Mimi of her father. At the same time Doug Pavlicek
(introduced to us earlier in the novel), whose plane
was shot down during the Vietnam War and who
now spends his days planting trees, sees the an-
nouncement for a Town Hall meeting about the
very pines that Mimi so loves.

‘Try me.’ Turns out Douggie passed it on the way
here. He doubles back along the route he came.
He smells the little pocket park before he sees it
— like a slice of God’s birthday cake. The con-
demned trees all have three needles to a bundle,
large orange plates. Old friends. He sets up base
camp on a bench under the pines. He lets the
trees comfort him. It’s dark, but the neighbor-
hood seems safe. Safer than flying transports
over Cambodia. Safer than a lot of bars he’s
fallen asleep in. He’d like to fall asleep here.
Fuck practicality and all its binding obligations.
Give a guy a night outdoors, with nothing be-
tween his bare head and a seed rain. The twenty-
third, it occurs to him — town meeting is only
four days away.

All those twirling blades and talk of shredding and
grinding. The suggestion of an abattoir is deliber-
ate.

In half a mile, they’re up against human ingenu-
ity at its best. She can name the metal beasts
better than she can name the different trees.
Down through the clearing, there’s a feller
buncher, snatching batches of small trunks, de-
limbing them, and bucking the logs to fixed
lengths, doing in a day what a team of human
cutters would need a week to get through.
There’s a self-loading forwarder trailer, stacking

the cut logs into itself. Nearer by, a front loader
extends the roadbed, and a scraper rough-
grades it prior to the arrival of the roller. She’s
learned of machines that drop their maws onto
fifty-foot trees and grind them to the ground
faster than a food processor can shred a carrot.
Machines that stack logs like toothpicks and
haul them to mills where twenty-foot trunks twirl
on spits so fast that the touch of an angled blade
shaves off the flesh in a continuous layer of
veneer.

One massive tree:

‘There it is,’ Loki says, pointlessly. ‘There’s Mi-
mas.’

Sounds come up and out of Nick’s mouth,
syllables that mean, loosely, Oh, my hopeless Jesus.
He has seen monster trees for weeks, but never
one like this. Mimas: wider across than his great-
great-great-grandfather’s old farmhouse. Here,
as sundown blankets them, the feel is primeval,
darshan, a face-to-face intro to divinity. The tree
runs straight up like a chimney butte and ne-
glects to stop. From underneath, it could be
Yggdrasil, the World Tree, with its roots in the
underworld and crown in the world above.
Twenty-five feet aboveground, a secondary
trunk springs out of the expanse of flank, a
branch bigger than the Hoel Chestnut. Two
more trunks flare out higher up the main shaft.
The whole ensemble looks like some exercise in
cladistics, the Evolutionary Tree of Life — one
great idea splintering into whole new family
branches, high up in the run of long time.

‘Our brains evolved to solve the forest’:

‘Here’s a little outsider information, and you
can wait for it to be confirmed. A forest knows
things. They wire themselves up underground.
There are brains down there, ones our own
brains aren’t shaped to see. Root plasticity, solv-
ing problems and making decisions. Fungal syn-
apses. What else do you want to call it? Link
enough trees together, and a forest grows aware.’

Her words sound far away, cork-lined and
underwater. Either both her hearing aids have
died at once or her childhood deafness has
chosen this moment to come back.

‘We scientists are taught never to look for
ourselves in other species. So we make sure
nothing looks like us! Until a short while ago, we
didn’t even let chimpanzees have consciousness,
let alone dogs or dolphins. Only man, you see:
only man could know enough to want things. But
believe me: trees want something from us, just
as we’ve always wanted things from them. This

89

isn’t mystical. The “environment” is alive — a
fluid, changing web of purposeful lives depend-
ent on each other. Love and war can’t be teased
apart. Flowers shape bees as much as bees shape
flowers. Berries may compete to be eaten more
than animals compete for the berries. A thorn
acacia makes sugary protein treats to feed and
enslave the ants who guard it. Fruit-bearing
plants trick us into distributing their seeds, and
ripening fruit led to color vision. In teaching us
how to find their bait, trees taught us to see that
the sky is blue. Our brains evolved to solve the
forest. We’ve shaped and been shaped by forests
for longer than we’ve been Homo sapiens.’

The gist of it

There isn’t an ounce of subtlety in Richard Powers’
novel The Overstory. This is not a bad thing. I hate
confrontation, but when anti-vaxxers, flat-earthers,
and climate change deniers are influencing public
policy (well, maybe not the flat-earthers) it’s time
to shoot for the heart rather than the head. Richard
Powers does precisely that. His passion for the
environment, his fury at the wanton destruction of
the forests, his deep love for trees in all their variety
and complexity makes abundantly clear as to how
poorly we’ve treated the natural world. Given the
novel is 500 pages long, it’s astonishing that Powers
can sustain the intensity, pitched at 11, and main-
tain the reader’s interest.

He achieves this by introducing us to eight very
different but sympathetic characters. Nick Hoel is
an artist living in the crumbling ruin of his family
farm; Mimi Ma is an engineer haunted by the
suicide of her father; Adam Appich is an autodidact
whose life changes when he reads the work of a
famed psychologist; Ray Brinkman and Dorothy
Cazaly are a married couple drifting apart; Douglas
Pavlicek is a Vietnam veteran looking for a cause;
Neelay Mehta is a disabled software developer who

creates complex, insanely popular, virtual worlds;
Patricia Westerford is an academic ridiculed by her
colleagues when she posits that trees communicate
with each other; and, finally, Olivia Vandergriff, is
a student who, following a near-death experience,
believes spirits are communicating with her. Olivia
is the lynchpin that draws most of these characters
together. Her desire to save the trees becomes an
obsession for followers like Douglas, Nick. and
Mimi.

The majority of environmental novels I read are
science fiction dystopias where the climate is
fucked, the forests have vanished, and half the
planet is flooded. There’s a pessimistic (and to be
fair realistic) tone to these stories (unless, of
course, it’s written by Kim Stanley Robinson) that
strive to understand how we will survive as a species.
Reading a book that provides a recent history of
how humanity has gradually destroyed the eco-
sphere isn’t so much pessimistic as anger-inducing.
For a good chunk of this book, I was in a state of
apoplexy as capital and greed take precedence over
conservation and protection of our resources. This
is a novel that not only opened my eyes to the glory
and majesty that is a single chestnut tree but also
reinforced how little I know about the intricate
connections and interactions that make up the
natural world.

The novel does run out of puff toward the end,
it’s possibly 50 pages too long, but that doesn’t
undermine how essential and vital this book is.
Maybe it’s all too late; maybe The Overstory is a
pointless scream into a deep, uncaring void, maybe
those science fiction dystopias are all we have to
look forward to. Still, I’m heartened that this book
exists.

Finally, take a bow, James Bradley. You drove me
mad, but you were right about this book.

— Ian Mond, 2018

Michelle Worthington

Taking courage in a dangerous Australia

THE DOG RUNNER
by Bren MacDibble (Allen & Unwin)

[First appeared in worthythoughts online]

What I like about Bren MacDibble is that she
doesn’t preach and she doesn’t patronise her
readers. So many authors like to take a stance and
they then proceed to hit you over the head with
their beliefs. They try to make you feel stupid for

90

believing in what you think and often they will
ridicule the reader for not believing in what they
believe is true and right. Bren MacDibble doesn’t
do this; she shows us what a better way is and she
lets us decide. She did this with the wonderful How
to Bee and continues to do this with her new book
The Dog Runner.

The Dog Runner is set in the not-too-distant
future. Australia has succumbed to a fungus that
has wiped out grass and led to worldwide famine.
The world we live in is in anarchy — there is little
food, nothing grows, livestock are dead, and life
is dangerous.

Ella lives with her father, mother, brother, and
their dogs. Ella’s mother has been working out-
side the city and Ella’s father goes off to find her
and bring her home. Ella and Emery’s father is
gone for a long time and it doesn’t look like he
and Ella’s mother are going to return. Life in the
city is becoming more precarious each day and so
Ella and her brother Emery decide to set off to the
country where Emery’s mother lives.

With the help of five dogs and a dogsled, they
leave the city and head out into the country. Emery
and Ella know that no one can be trusted and they
know that food and water on their journey will be
scarce and that their journey will be filled with
danger, but they feel that it is a better option than
remaining in the city.

The Dog Runner moves at a cracking pace — an
exciting and brilliant read. Ella is an exceptional
voice. She is a young character but by no means a
naïve character. Ella isn’t tough and experienced
but she has a quiet strength about her. She bravely
steps up and takes on challenges that in her
previous life she would have found terrifying.
Through all the dangers and challenges Ella
doesn’t become hardened by what she sees and
experiences; she always remains hopeful about the
future.

The Dog Runner is thought- provoking. MacDib-

ble gives the reader a warning about the hazards
and perils of monoculture and shows us that we
lack diversity in our crop growing, but she also offers
solutions. She introduces the reader to native
plants and shows us how to think differently about
growing our crops so that we don’t exhaust and
drain the land. It is quite the writer who is able to
weave all this into a book that will excite young
readers.

I have two copies of this book in my school
library and both books are currently on loan and
there is a waiting list for these books. As soon as I
describe it to the boys they want to read it. The Dog
Runner is brilliant — thought-provoking, intelli-
gent and exhilarating.

— Michelle Worthington, 2020

91

Bren McDibble wins the New Zealand Book Award
for Children & Young Adults, 2019.

92

SF Commentary 104
November 2020 92 pages

Denny Marshall: ‘Recharge’.

