

SON OF THE WSFA JOURNAL

WSFA JOURNAL News Supplement - - - - - July, 1970 (Issue #9)

In This Issue --

IN THIS ISSUE; IN BRIEF	pg 1
THE BOOKSHELF: New Releases (Ace, Berkley, Doubleday S.F. Book Club) ..	pg 2
MAGAZINARAMA: Contents of Recent Proazines (AMAZING 9/70; ANALOG 8/70; GALAXY 7/70; F&SF 8/70; NEW WORLDS #200; VISION OF TOMORROW 5/70; IF 7-8/70)	pp 3,4
THE STEADY STREAM.....: Books & Fanzines recently received	pp 5-7
THE CLUB CIRCUIT: News & Minutes (ESFA, WSFA, NESFA, OSFA, F3F, SFSA) .	pp 8,9
THE CON GAME -- August & September, 1970	pg 10
COLOPHON	pg 10

In Brief --

Sorry for delay in getting this out; were laid up with back trouble for three weeks during June, and have fallen way behind with everything. Issue #72 of THE WSFA JOURNAL probably won't make it until end of August; ditto for issue #10 of SOTWJ (especially since we'll be on vacation two weeks in August, and will be entertaining English guests latter part of July....).

Deal for Gestetner fell through....sob....

George Nims Raybin dead of intestinal cancer in N.Y. at age of 46.

Hugo Nominations (ref. LOCUS 58; LOCUS, the number one S.F. newszine, is 10/\$2, 20/\$4, from Charlie Brown, 2078 Anthony Ave., Bronx, NY, 10457; don't be w/o it!):

BEST NOVEL: Macroscope, by Piers Anthony (Avon); The Left Hand of Darkness, by Ursula K. LeGuin (Ace); Up the Line, by Bob Silverberg (Ballantine); Bug Jack Barron, by Norman Spinrad (Avon); Slaughterhouse Five, by Kurt Vonnegut (Delacorte).

BEST NOVELLA: "We All Died Naked", by James Blish (from Three for Tomorrow); "A Boy and His Dog", by Harlan Ellison (NEW WORLDS); "Ship of Shadows", by Fritz Leiber (July F&SF); "Dramatic Mission", by Anne McCaffrey (June ANALOG); "To Jorslem", by Bob Silverberg (Feb. GALAXY).

SHORT STORY: "Deeper Than the Darkness", by Greg Benford (April F&SF); "Time Considered as a Helix of Semi-Precious Stones", by Samuel Delany (from World's Best SF 1969); "Winter's King", by Ursula K. LeGuin (from Orbit 5); "Not Long Before the End", by Larry Niven (April F&SF); "Passengers", by Robert Silverberg (from Orbit 4). BEST DRAMATIC PRODUCTION: "The Bed-Sitting Room"; "Illustrated Man"; "The Immortal"; "Marooned"; "TV Coverage of Apollo XI. BEST PRO

ARTIST: Vaughn Bodé; Leo & Diane Dillon; Kelly Freas; Jack Gaughan; Eddie Jones; Jeff Jones. BEST PROFESSIONAL MAGAZINE: ANALOG; AMAZING; F&SF; GALAXY; NEW WORLDS.

BEST FAN MAGAZINE: BEABOHEMA; LOCUS; RIVERSIDE QUARTERLY; SCIENCE FICTION REVIEW; SPECULATION. BEST FAN WRITER: Piers Anthony; Charlie Brown; Richard Delap; Richard Geis; Bob Tucker. BEST FAN ARTIST: Alicia Austin; George Barr; Steve Fabian; Tim Kirk; William Rotsler. Voting deadline: August 10, 1970.

The Art Committee of the DISCLAVE (Jackie Harper and Ray Ridenour) (and drafted Jim Harper) want to thank those who participated in the Art Show, and those who helped set it up. Notably, these include: Ron Bounds, Janice Ososky, Arthur Herman, Ann Miller, Claude Gates, Buzz Bixby.

WSFA Minutes for last June and first July meeting just rec'd. Nextish....

Tentative deadline for material for SOTWJ #10: July 31 (maybe we'll be lucky....).

THE WSFA JOURNAL

% D. Miller,
12315 Judson Road
Wheaton, Maryland
U.S.A. 20906

TO: Ed Markys (w)(w)

FIRST CLASS MAIL

FIRST CLASS MAIL

ACE BOOKS (August, 1970) (1120 Avenue of the Americas, NY, NY, 10036) --

Where is the Bird of Fire?, by Thomas Burnett Swann (88270; 60¢) -- "An SF explanation of our fabled past including Sylvan, the Bird of Fire and Deirdre, Druid enchantress. Mythological and memorable."

Behind the Walls of Terra, by Philip José Farmer (71135; 75¢) -- "Kickaha was to face his greatest trial...the cosmic venom of the super-race known as the Lords."

Swords Against Death, by Fritz Leiber (79150; 75¢) -- "Fafhrd the Barbarian, and the Gray Mouser cross the great ocean in an exciting encounter with swordsmen, villains, monsters and girls a-plenty. Imaginative SF!"

City of Illusions, by Ursula K. LeGuin (02300; 75¢) -- "His memory had completely vanished...until he took a valiant trip to the City of the Shing to find his true self...and a universe of danger."

The Wizard of Venus, by Edgar Rice Burroughs (90190; 60¢) -- "The final adventure of Carson Napier and his encounters with a new kind of science and a new master of alien devilry. Includes Pirate Blood, Burroughs' last great adventure novel."

New Worlds of Fantasy #2, edited by Terry Carr (57271; 75¢) -- "A new selection of the finest stories of modern Science Fiction imagination. All published for the first time in paperback. Plus 5 originals by Russ, Disch, Davidson, MacLean, and Shiras."

Mask of Chaos, by John Jakes AND The Star Virus, by Barrington J. Bayley (78400; 75¢) -- "On the masked world, the law is the deepest secret." AND "They stole the focus of futurity."

Another Look at Atlantis, by Willy Ley (02300; 75¢) -- "...takes a controversial look at science and natural history in this collection of 16 entertaining explorations. Provocative reading!"

The Quality of Mercy, by D.G. Compton (69540; 75¢) -- "A fast-paced spy adventure about a pilot on a dangerous secret intelligence mission over Russia. With a surprise ending to top all others and a plot as great as Fail Safe!"

It Takes a Thief #3: Appointment in Cairo, by Gil Brewer (37600; 60¢).

The Ewa Lamb, by Margaret Erskine (22200; 60¢; "Inspector Finch Gothic #8"). And others.

BERKLEY PUBLISHING CORP. (July, 1970) (200 Madison Ave., NY, NY, 10016) --

BERKLEY SCIENCE FICTION: (Courtesy of Doll Gilliland)

Operation Ares, by Gene Wolfe (S1858; 75¢; original).

Prime Number, by Harry Harrison (S1857; 75¢; original story collection).

Shield, by Poul Anderson (S1862; 75¢; reissue of original novel).

Thongor Fights the Pirates of Tarakus, by Lin Carter (X1861; 60¢; orig. fantasy).

Selections from the Pan Book of Horror Stories #3, ed. Herbert Van Thal (S1828; 75¢).

PUTNAM SCIENCE FICTION:

Best SF 1969, edited by Harry Harrison (\$4.95).

DOUBLEDAY SCIENCE FICTION BOOK CLUB (August, 1970) (Garden City, New York) --

Downward to the Earth, by Robert Silverberg (Member's Ed., \$1.49) -- "Earthmen had treated them like animals, but the denizens of Belzagar held a truth so vast that mankind was to be pitied for its ignorance."

The Last Hurrah of the Golden Horde, by Norman Spinrad (Member's ed., \$1.49) -- "Ranging from the conventional to the 'new wave', this brilliant collection of 18 short stories demonstrates Norman Spinrad's complete mastery of his art."

(September, 1970) --

World's Best Science Fiction 1970, edited by Donald A. Wollheim & Terry Carr (Member's ed., \$1.98) -- collection of 13 stories.

Rockets in Ursa Major, by Fred Hoyle & Geoffrey Hoyle (Publisher's ed., \$4.95; Member's ed., \$1.49) -- "If this ship returns to Earth, then mankind is in deadly peril -- God help you!" "... a truly rousing adventure, rich with surprises and scientific insight."

AMAZING STORIES (retitled "AMAZING SCIENCE FICTION STORIES" on front cover and title page masthead) -- September, 1970 (Vol. 44, No. 3): Serial: "Orn", by Piers Anthony (Part 2 of 2 parts); Short Stories: "The Oogenesis of Bird City", by Philip José Farmer (Prologue to "Riders of the Purple Wage"); "The Low Road", by Christopher Anvil (sequel to "Bill for Delivery"); "Dry Spell", by Bill Pronzini; "Mrs. Bowen's Wife Reduces", by Miles J. Breuer (reprint, 1938). Features: Editorial, by Ted White; Column: "Science in Science Fiction" ("What You Eat You Are"), by Greg Benford & David Book; "The Club House" (fanzine reviews), by John D. Barry; "...Or So You Say" (lettercolumn); "The Future in Books" (book reviews, by: Greg Benford (And Chaos Died, by Joanna Russ; Grimm's World, by Vernor Vinge), Dennis O'Neil (The Collected Works of Buck Rogers in the 25th Century, ed. by Robert Dille, with introduction by Ray Bradbury; Spock Must Die, by James Blish)), Front cover by Jeff Jones; interior illust. by Michael Hinge, Dan Adkins, Michael William Kaluta. 146 pp., digest-size; 60c (6/\$3.00 U.S.; 6/\$3.50 Canada & Pan American Union countries; 6/\$4.00 elsewhere), from: Ultimate Pub. Co., Box 7, Oakland Gdns., Flushing, N.Y., 11364. Edited by Ted White. Bi-monthly.

ANALOG SCIENCE FICTION/SCIENCE FACT -- August, 1970 (Vol. 85, No. 6): Serial: "Star Light", by Hal Clement (part 3 of 4); Novelettes: "Meet a Crazy Lady Week", by W. Macfarlane; "Brillo", by Ben Bova & Harlan Ellison; Short Stories: "Heavy Thinker", by Howard L. Myers; "Excelsior!", by Robert Chilson. Features: Editorial ("Cliff-Hanger"), by John W. Campbell; Science Fact Article ("Backpack Spacecraft"), by Walter B. Hendrickson, Jr.; "Brass Tacks" (lettercolumn); "Dept. of Diverse Data"; "The Reference Library" (reviews, by F. Schuyler Miller, of: A New Voyage to the Country of the Houyhnhnms, by Jonathan Swift; The League of Grey-Eyed Women, by Julius Fast; Seven Conquests, by Poul Anderson; Shadow of Heaven, by Bob Shaw; The Beast That Shouted Love at the Heart of the World, by Harlan Ellison; Captive Universe, by Harry Harrison; The Ice Schooner, by Michael Moorcock; Grimm's World, by Vernor Vinge; capsule reviews of several reprints). Front cover by Kelly Freas, illust. "Star Light"; interior illus. by Kelly Freas, Vincent di Fate. 178 pp., digest-size; 60c (6/-); \$6/yr., \$10/2 yrs., \$13/3 yrs. U.S. & Canada; elsewhere, \$8/yr., \$16/2 yrs; from: Box 2205, Boulder, Colo., 80302. Ed. by John W. Campbell. Monthly.

GALAXY MAGAZINE -- July, 1970 (Vol. 30, No. 4): Serial: "I Will Fear No Evil", by Robert A. Heinlein (part 1); Novelettes: "The Throwbacks", by Robert Silverberg; "The All-at-Once-Man", by R.A. Lafferty; Short Stories: "Goodbye Amanda Jean", by Wilma Shore; "The Hookup", by Dannie Plachta; "Ask a Silly Question", by Andrew J. Offutt; "Sittik", by Anne McCaffrey. Features: Article: "Containers for the Condition of Man", by Lauri Ritta (photos by Leroy Woodson -- Corcoran Gallery of Art); editorial: "Asbestos, Too", by Ejler Jakobbson; "Galaxy Bookshelf" (reviews, by Algis Budrys, of: The Ship Who Sang, by Anne McCaffrey; Jirel Of Joiry, by C.L. Moore). Front cover by Jack Gaughan, illust. "I Will Fear No Evil"; interior illus. not credited (assume all by Gaughan). 160 pp., digest-size; 60c (12/\$6 U.S., 12/\$7 elsewhere), from: 235 E. 45th St., NY, NY, 10017. Ed. by Ejler Jakobbson. Monthly.

THE MAGAZINE OF FANTASY AND SCIENCE FICTION -- August, 1970 (Vol. 39, No. 2; #231): Serial: "The Goat Without Horns", by Thomas Burnett Swann (part 1 of 2); Novelette: "Confessions", by Ron Goulart; Short Stories: "The Self-Priming Solid-State Electronic Chicken", by Jon Lucas; "The Good-Bye Birthday", by Maureen Bryan Exter; "Pebble in Time", by Cynthia Goldstone & Avram Davidson; "Out of Control", by Raylyn Moore. Features: Cartoon, by Gahan Wilson; Science Article: "The Stars in Their Courses", by Isaac Asimov; "Books" (reviews, by James Blish, of: Ten Million Years to Friday, by John Lymington; The League of Grey-Eyed Women, by Julius Fast; The Steel Crocodile, by D.G. Compton; The Phoenix and the Mirror, by Avram Davidson). Wraparound cover by Bert Tanner, illust. "The Goat Without Horns"; no interior art to speak of. 130 pp., digest-size; 60c (\$7/yr. U.S., \$7.50/yr. Canada & Mexico,

\$8/yr. elsewhere), from: Mercury Press, Box 271, Rockville Centre, N.Y., 11571.
 Edited by Edward L. Ferman. Monthly.

NEW WORLDS -- \$200 (undated; should be April, 1970 issue): Fiction: "The Dying Castles", by Samuel R. Delany & James Sallis; "Secret Identity", by John Sladek; "The Floating Nun", by M. John Harrison (excerpt from Harrison's novel, The Committed Man); "The Tarot Pack Megadeath", by Ian Watson; "Gunk Under the Skin", by Raymond Johnson; "The Jungle Rot Kid on the Nod", by Philip Jose Farmer. Poetry: "The Time Ship", by Paul Green; "Computer 70: Dreams & Love Poems" (Part II), by D. M. Thomas. Comic Strip by Judy Watson. Book Reviews, by: Bob Marsden (The Albach Symposium 1968: Beyond Reductionism, ed. by Arthur Koestler & J.R. Smythies); Joyce Churchill (The Pollinators of Eden, by John Boyd; The High Place, by James Branch Cabell; Penguin Modern Stories (Vol. III); Outlaw of Gor, by John Norman; One Last Mad Embrace, by Jack Trevor Story); James Cawthorn (The Sorcerers' Ship, by Hannes Bok; Land of Unreason, by L. Sprague de Camp & Fletcher Pratt; Matrix, by Douglas R. Mason; Quench the Burning Stars, by Kenneth Bulmer; The Time Mercenaries, by Philip E. High; Dark Stars, ed. by Robert Silverberg; Alien Island, by T.L. Sherred; The Standing Joy, by Wyman Guin; New Writings in SF No. 16; Outcrop, by Colin Cooper; Lord Tyger, by Philip Jose Farmer); plus brief listing of misc. books recently received. Front cover photograph by Andrew Lanyon; interior illus. by Alan Stephanson, Judy Watson, R. Glyn Jones; interior photos by Andrew Lanyon. 32 pp., plus covers; 8 1/4" x 11 3/4"; 3/6 per issue, £1 4s for 6 months, £2 8s for 12 months (no U.S. rates given); from: 271 Portobello Rd., London W.11, U.K. Edited by Charles Platt. Monthly.

VISION OF TOMORROW -- May, 1970 (Vol. 1, No. 8): Novelettes: "The Custodian", by Lee Harding; "The Scales of Friendship", by Kenneth Bulmer; Short Stories: "Lost in Translation", by Peter Cave; "Transference", by K. W. Eaton; "Fixed Image", by Philip E. High; "The Ghost Sun", by John Russell Fearn & Sydney J. Bounds. Features: Special (inside) Back Cover Science Article ("The Planet of Great Extremes"), by David A. Hardy; "The Impatient Dreamers" (No. 8: "The Way of the Prophet"), by Walter Gillings; "Fantasy Review" (book reviews, by: Kathryn Buckley (Thorne), by Robert Silverberg; Hauser's Memory, by Curt Siodmak); Don Malcolm (THE JOURNAL OF PARAPHYSICS, edited by B. Herbert; The World Jones Made, by Philip K. Dick); John Foyster (Two Dozen Dragon Eggs, by Donald A. Wollheim). Front cover by Kevin Cullen, illust. "The Ghost Sun"; inside back cover painting by David A. Hardy; interior illustrs. by Lee Harding (photos), Eddie Jones, J. Cawthorn. 64 pp., 8 1/4" x 11"; 5/- per issue, 3 for 13s, 6 for 26s, 12 for £2 12s (no U.S. rates given); from: 2 St. Nicholas Buildings, Newcastle Upon Tyne 1, U.K. Edited by Philip Harbottle. Monthly. ### Gets more impressive with each issue....

WORLDS OF IF -- July-August, 1970 (Vol. 20, No. 6; #149): Serial: "The Misspelled Magician", by David Gerrold & Larry Niven (Part 2 of 2); Novelette: "Second-Hand Stonehenge", by Ernest Taves; Short Stories: "The Fifth Planet", by Larry Eisenberg; "Time Piece", by Joe Haldeman; "Equals Four", by Piers Anthony; "The Communication Machine", by Lee Harding; "What's Become of Screwloose?", by Ron Goulart; "Grandfather Pelts", by Neal Barrett, Jr.; "Dark, Dark, the Dead Star", by George Zebrowski & Jack Dann. Features: "SF Calendar"; "Hue and Cry" (lettercolumn); "Reading Room" (reviews, by Lester del Rey, of: Satan's World, by Poul Anderson; Out of Their Minds, by Clifford Simak; The Winds of Darkover, by Marion Zimmer Bradley; The Anything Tree, by John Rackham; Return to the Stars, by Edmond Hamilton (sequel to Star Kings); The Yellow Fraction, by Rex Gordon; A Piece of Resistance, by Clive Egleton). Front cover by Jack Gaughan, illust. "Time Piece"; interior illust. by Jack Gaughan & Tim Kirk. 160 pp., digest-size; 60¢ (12/\$6 U.S., 12/\$7 elsewhere); from: 235 E. 45th St., NY, NY, 10017. Ed. E. Jakobson. Bi-monthly.

Also received two issues of the British magazine, AMBIT, containing poetry and other literary creations. Will not list contents of these unless someone is interested.

5

THE STEADY STREAM....

A listing, sometimes with brief comment, of books and magazines recently received; all of the books and most of the fanzines listed will be loaned out to various persons for review; some were purchased by the editor, others were sent specifically for review. Items sent directly to our reviewers are excluded.

Books (Hardbound) --

Beyond the Beyond, by Poul Anderson (New American Library, N.Y., 1969; Doubleday S.F. Book Club Ed.; 278 pp., d.j. by Brad Holland; member's ed., \$1.69) -- Contents: "Memory" (as "A World Called Maanerek", GALAXY, 7/57); "Brake" (ASTOUNDING, 8/57); "Day of Burning" (as "Supernova", ANALOG, 1/67); "The Sensitive Man" (FANTASTIC UNIVERSE 11-1/54); "The Moonrakers" (IF, 1/66); "Starfog" (ANALOG, 8/67).

Neanderthal Planet, by Brian W. Aldiss (Avon; N.Y., 1969; Doubleday S.F. Book Club Ed.; 192 pp., d.j. by Don Ivan Punchatz; member's ed., \$1.49) -- Contents: "Neanderthal Planet"; "Danger: Religion!"; "Intangibles Inc."; "Since the Assassination"; no credits given, but all stories appear to have had prior publication.

A Princess of Mars, by Edgar Rice Burroughs (Doubleday; Garden City, N.Y., 1970; Doubleday S.F. Book Club Ed.; 179 pp., d.j. and interior illust. by Frank Frazetta; orig. pub. under title "Under the Moons of Mars", under pseud. "Norman Bean", as a six-part serial in ALL-STORY MAGAZINE, 2-7/1912) -- First of eleven novels in the "Mars" series. (Oops! Price of member's ed., \$1.49.)

Sea-Horse in the Sky, by Edmund Cooper (G.P. Putnam's Sons; N.Y., 1969; Doubleday S.F. Book Club Ed.; 191 pp., d.j. by Paul Kehr; member's ed., \$1.49) -- S.F. Novel.

Books (Paperbound) --

Analog 7, edited by John W. Campbell (Belmont Books; N.Y., July 1970; 346 pp.; #B95-2032; 95¢; orig. pub. in hardcover by Doubleday & Co.) -- Contents: "Aim for the Heel", by John T. Phillifent; "Fiesta Brava", by Mack Reynolds; "Free Vacation", by W. Macfarlane; "The Featherbedders", by Frank Herbert; "Weyr Search", by Anne McCaffrey; "Lost Calling", by Verge Foray; "The Last Command", by Keith Laumer; "Dead End", by Mike Hodous; "There is a Crooked Man", by Jack Wodhams; "Elementary Mistake", by Poul Anderson; "Burden of Proof", by Bob Shaw.

The Curse of the Undead, collected & edited by Margaret L. Carter (Fawcett Pubs.; Greenwich, Conn., 1970; 223 pp.; cover illust. by J. Jones; #T2276 (Gold Medal Book); 75¢) -- "Classic Tales of Vampires and Their Victims". Contents: Excerpt from "Justine", by the Marquis de Sade (Grove Press; 1965); "Softly While You're Sleeping", by Evelyn E. Smith (Mercury Press; 1961); "The Bogey Man Will Get You", by Robert Bloch (WEIRD TALES; 1946); "Blood", by Fredric Brown (Fantasy House, Inc.; 1955); "Vanishing Breed", by Neil Straum (1970). Original anthology.

Fanzines & Misc. Fan Publications --

BEABOHEMA 9 (May, 1970) (Frank Lunney, 212 Juniper St., Quakertown, Pa., 18951. 60¢ ea., 1/2\$2; irregular. 65 pp., mimeo, & offset covers. 20 pp. of articles, 14 pp. of reviews, 31 pp. of letters; and lots of art. Recommended.)

CURSE YOU, RED BARON! (Vol. II, #1) (Dick Eney, Advisory Team 64, APO S.F., 96215. Newsletter from Kien Phong Province, S. Vietnam. 6 pp., mostly illegible spirit duplication. More first-hand commentary from where the action is. Also included are color photo of flood-scene in Mekong Delta, and cartoon (with, not in, 'zine).)

DIE SCHMETTERLING 6 (FAPA. Dick Schultz, 19159 Helen, Detroit, Mich., 48234. 15 pp., mimeo. Personal notes, mailing comments.)

DIE SCHMETTERLING 7 (FAPA. Dick Schultz. 42 pp., mimeo. All about Wall Street and the Stock Market. Interesting and informative.)

ERB-DQM 35 (June, 1970) (includes THE FANTASY COLLECTOR) (Camille Cazedessus, Jr., POBox 550, Evergreen, Colo., 80439. \$2.50/yr. Regular Mail, \$9/yr. Air Mail. Monthly. 40 pp., incl. covers (20 pp. ERB-DQM, 20 pp. THE FANTASY COLLECTOR), 5½" x 8½"; offset, with full-color covers. Burroughs material by Allan Howard; John F. Roy; Zane Grey article by G.M. Farley; Barsocinian Glossary continuation; review of movie, "Beneath the Planet of the Apes", with stills from film; good artwork. Recommended to the ERB-fan and the collector.)

HAVERINGS 44 (March/April '70) (Ethel Lindsay, Courage House, 6 Langley Ave., Surbiton, Surrey, U.K.; U.S. Agent, Andrew Porter, 55 Pineapple St., Apt. 3-J, Brooklyn, N.Y., 11201. 6 issues for 8/- (\$1.00); bi-monthly. 8 pp., mimeo; 8" x 10". Fanzine reviews. (Thanks for nice review of TWJ 70.) Indispensable to the fanzine fan.)

THE PULP ERA 74 (Spring, 1970) (Linn Hickman, 413 Ottokee St., Wauseon, Ohio, 43567. 50¢, 5/\$2.25, 10/\$4; irregular. 30 pp. / covers; offset. Article and checklists on FAMOUS FANTASTIC MYSTERIES, FANTASTIC NOVELS, A. MERRITT'S FANTASY; news & reviews; lettercol; misc. short material, and photos of covers and reprints of old pulp illos. Recommended for the pulp-fan and nostalgist.)

RIVERSIDE QUARTERLY (June '70; Vol. 4, #3) (Leland Sapiro, Box 40, University Station, Regina, Canada. Quarterly; 60¢ ea., 4/\$2.00. 77 pp. / covers, digest-size (5 3/8" x 8 1/4"); offset. Articles, poetry, fiction, reviews, columns, letters, plenty of art. Contributors include Fritz Leiber, Jim Harmon, Harry Warner, Derek Carter, and others. As always, a handsome 'zine. And, as always, recommended.)

With RQ was THE SASQUATCH SASKATCHEWANIAN (8 pp. of ads; same size & repro as RQ).

SCHAMCOB 7 (Frank C. Johnson, 3836 Washington Ave., Cincinnati, Ohio, 45229. 25¢, 4/\$1, trades, contribs, LoC's. Bi-monthly. 23 pp. incl. covers; mimeo & offset. Editorial comments, book reviews, lots of fanzine reviews, letters.)

S.F. COMMENTARY #11 (May, 1970) (Bruce R. Gillespie, POBox 245, Ararat, Victoria 3377, Australia. 20¢ ea., 18 for \$3 Australian (overseas subbers send cash); LoC's, contribs, etc. 26 pp. (incl. cover), mimeo. 8 1/2 pp. on the Ditmar Awards (Australian "Hugos"); S.F. COMMENTARY Awards; column by Harry Warner; article by George Turner; editorial comments. Well worth subbing to (note new, low rate).)

#10 (March-April '70) (this ed. John Foyster, and sent thru SAPS. 50 pp. Verses by Jack Wodhams & Henry Newton Goodrich; story by Adrian Rogoz; short bibliography of works of David Lindsay; book reviews; part one of article on novels of Brian W. Aldiss (by Gillespie), and misc. material by John Foyster.)

#9 (Feb. '70) (44 pp., incl. cover. Contents: "Three Views of Philip K. Dick" (by George Turner; Philip K. Dick, Bruce Gillespie); "Two Sides of Stanislaw Lem" (two articles on S.F., by Lem).)

S.F. REVIEW 38 (June '70) (Richard E. Geis, POBox 3116, Santa Monica, Cal., 90403; U.K. Agent: Ethel Lindsay (address above, under HAVERINGS); Australian Agent: John Foyster, 12 Glengariff Dr., Mulgrave, Victoria 3170, Australia; German Agent: Hans J. Alpers, D-285 Bremerhaven 1, Weissenburger Str. 6, West Germany. Rates: U.S. & Canada: 50¢ ea. 3rd-class, 75¢ ea. 1st-class; U.K.: 4/- ea., 5 for £1; Australia: 50¢ ea.; Germany: 6 for 12 DM. Approx. bi-monthly. 48 pp., incl. cover; mimeo & offset. Material by Ted White, John Brunner, Jerry Kidd, John Boardman, and others; lots of reviews, letters, and illos. Enclosures include TAFF Ballot & pamphlet: "Introducing James Branch Cabell" (16 pp., offset, 5 1/2" x 8 1/2"). Recommended.)

SPECULATION 26 (Vol. 3, No. 2.) (May, 1970) (Peter R. Weston, 31 Pinewall Ave., Kings Norton, Birmingham 30, U.K. 3/- (40¢) ea., 5/15s (\$2), trades, contribs; irregular. 56 pp mimeo, / offset cover; 8" x 10". Interesting material by Fred Pohl, Chris Priest, David Masson, plus lots of reviews, letters, and misc. publishing and con news. Recommended.)

STAN'S WEEKLY EXPRESS #40 (14 June 1970) (Stanley Blair, 4324 St. John's Ave., Dayton, Ohio, 45406. 4/\$1, 13/\$2.50, 26/\$4; weekly. 18 pp., mimeo. Adzine. Special "Pulp Issue", devoted about 50-50 to ads re pulp magazines and ads re comics. Also has several columns: "Convention News", "Club News", "Fanzine-Prozine News". Increasingly worthwhile 'zine; its weekly schedule makes it a particularly useful medium for advertising. (What's your circulation, Stan?))

STRANGE 6 (April 1, 1970) ("The Chronicle of New Culture". Aquarian Publications, POBox 214, Clackamas, Ore., 97015. Edited by Mike & Diane Zaharakis. 25¢ ea., 10/\$2.50, 20/\$4.20; tri-weekly. 32 pp., newspaper format & print. Art, poetry, photos, reviews, news, announcements, ads, fiction. Interesting...and very strange...give it a try.)

STRANGE 7 (April 22, 1970) (More of the same, but thisish only 20 pp. With it were BARRICADE #7 (22 May '70) (2 pp., offset; news of "Peace Movement") and INSOMNIAC 22 (May 13 '70) (2 pp., offset), both from Raki.)

TIGHTBEAM 61 (June, 1970) (N3F letterzine. Ed. Gary Labowitz, 1100 Betzwood Dr., Norristown, Pa., 19401. Free to Neffers; bi-monthly. 17 pp. / cover; mimeo. Enclosures: N3F Constitution and By-Laws.)

TNEF, Vol. 29, #1 (Feb.-March '70) (Full title: THE NATIONAL FANTASY FAN. Official Organ of the National Fantasy Fan Federation (N3F). Thish ed. Mike Zaharakis; future issues ed. Art Hayes. Supposedly bi-monthly; free to N3F members (dues are \$2 per year, from Janie Lamb, Rt. 1, Box 364, Heiskell, Tenn., 37754, and includes receipt of TNEF, TIGHTBEAM, and such other items as may come out from time to time. 20 pp., incl. covers; 4 3/16" x 5 7/16"; Offset. Club reports, club business & announcements; ads (free to members -- including outdated TWJ ad sent in over a year ago....)

TOLKIEN JOURNAL 10 (Vol. 3, #4) (Nov. '69) (Publication of the Tolkien Society of America, Bellknapp College, Center Harbor, N.H., 03226. Irregular. 75¢ ea., 4/\$2 (for TSA membership, which also includes several issues of TSA newsletter, THE GREEN DRAGON) in U.S., 4/\$2.40 (E1) elsewhere. Available by airmail at additional cost. Ed. by Ed Meskys. U.K. Agent, Archie Mercer, 10 Lower Church Lane, St. Michaels, Bristol, BS2 8 BA, U.K. 24 pp., incl. covers; offset. Article by Dainis Bisenieks; Proceedings of 1st Annual Tolkien Conf. (Oct. '68); reviews, lettercol; outdated news, fine artwork. A "must" for Tolkien enthusiasts. ##### With TJ was GREEN DRAGON #9 (Feb. '70; the TSA newsletter; free to members, 10¢ ea. to others; thish mainly about TJ#10 printing and mailing delay.)

TRANSPLANT 3 (OMPA-'zine. A. Graham Boak, 7, Oakwood Rd., Bricket Wood, St. Alban's, Herts, England. 10 pp., incl. covers; 8"x13". "Convention Manoeuvres", "Tales of Herts Fandom", etc. Amusing.)

WOKL 2 (Ted Pauls, 1448 Meridene Dr., Baltimore, Md., 21212. Irregular; a personalzine, limited to those persons to whom Ted wishes to send it. 6 pp., mimeo. Boskone VII report and the like.)

#3 (6 pp., mimeo. Lunacon report and the like.)

#5 (4 pp., mimeo; this is really #4. More comments from the ed.)

YANDRO 197 (April, 1970) (Vol. 18, #3) (Bob & Juanita Coulson, Route 3, Hartford City, Ind., 47348; U.K. Agent, Alan Dodd, 77 Stanstead Rd., Hoddesdon, Herts., U.K. 40¢ (3/-) ea., 4/\$1.50 (10/-), 12/\$4 (E1/6/-). Approx. monthly. 30 pp., / cover; mimeo. Always enjoyable, relaxed reading -- thish capsule book reviews, lettercol, several columns, poetry, article by Derek Nelson, editorials. Recommended.)

198 (June, 1970) (Vol. 18, #4) (32 pp., / cover. Editorials, columns, de Camp poetry, book & fanzine reviews, lots of letters.)

Plus a few 'zines overlooked the first time around, or newly received:

CHANTS OF MADNESS 9 (formerly ISFANews. Official organ of the Indiana S.F. Assoc. (ISFA). 25¢ ea., review, trade, LoC, etc.; free to ISFA members (dues \$1/yr.). Ed. David M. Gorman, 4022 Meadows Dr., Apt. A-3, Indianapolis, Ind., 46205. Thish June '70. 32 pp., incl. lots of unused space; mimeo. Columns, fiction, poetry, fanzine review, club news.)

EMBELYON 1 (May '70) (Lee & Jim Lavell, 5647 Culver St., Indianapolis, Ind., 46226. 35¢ ea., 3/\$1, trades, LoC's; quarterly. 24 pp., mimeo, & offset cover and Steve Fabian art folio. Articles, columns, reviews, poetry, art -- good repro, and interesting contents. A fine first issue. Give it a try.) (Distrib. w/YANDRO 198.)

EGG 2 (22 Apr. '70) (incorporating CHECKPOINT 10) (ANZAPA, APA-45, OMPA. Peter Roberts, 87 West Town Lane, Bristol, BS4 5DZ, U.K.; U.S. Agent, Ed Reed, 668 Westover Rd., Stamford, Conn., 06902. 2/- (25¢) ea., 6/10s (or 5/\$1), printed LoC, contrib, trade. 21 pp. / cover; mimeo; 8"x10". Psicon-70 report, fanzine reviews (from Argentina, Australia, Belgium, U.K., U.S., Canada, France, Germany, Spain, Sweden), lettercol. Full of interesting and useful information, including announcement of a postal Dippy game (announced as England's first -- a good example of independent "discovery" of the game, similar to that which occurred in the U.S. with several simultaneous "firsts" -- actually, England's fourth (known) postal game, with Don Turnbull (U.K. Games Bureau Agent) running the other three.)

TYKKY DEN 4 (6 Apr '70) (APA-45 & OMPA. Peter Roberts (address above); U.S. Agent, Ed Reed (address above). 1/- (15¢) ea., trade, LoC, contrib; irregular. 12 pp., incl. cover; mimeo; 8"x10". Mailing comments, misc. short material.)

8

THE CLUB CIRCUIT: News & Minutes

EASTERN SCIENCE FICTION ASSOCIATION (ESFA) -- Meets formally on the 1st Sunday of the month at 3:00 p.m., in the YM-YWCA, 600 Broad St., Newark, New Jersey.

Minutes of ESFA Meeting of June 7, 1970 --

The meeting was called to order at 3:27 p.m., with an attendance of 21, including visitor Lester del Rey. The Secretary's minutes and Treasurer's report were given and accepted.

It was reported that Hans Stefan Santesson had been discharged from the hospital on May 16, and that he would take a six-month rest. He will be guest-of-honor at ESFA's Open Meeting, health permitting. Director Burley said that the Banquet Meeting will be held the weekend of Oct. 3 and 4 at the Robert Trent Hotel, to coincide with the Open Meeting. The banquet will be Sunday afternoon, with a party Saturday night. Sam Moskowitz was to check on the availability of the "Y" hall for the October meeting, but after a motion by Sherma Burley and discussion, it was decided to hold all activities at the hotel for the weekend.

Sam Moskowitz called attention to a nine-page article on him in the NEWARK SUNDAY NEWS magazine section for May 24. It was also reported that Adrian Conan Doyle had died. Bob Weinberg announced that his "Hero Pulp Index" has been published, and that he would give a talk at the comics collector convention to be held at the Statler-Hilton Hotel in New York, July 3-5.

Guest speaker, Judy-Lynn Benjamin, managing editor of GALAXY, was introduced and spoke on the state of things with the Universal s-f magazines. She announced that WORLDS OF TOMORROW was about to be revived. WORLDS OF FANTASY, edited by Lester del Rey, will follow shortly, in late summer. Circulation of GALAXY and IF has gone up steadily, possibly due to a new and better distributor. Editor Jakobson does most of the reading and buying. Working with the Associate Publisher, Miss Benjamin makes up the book. She obtained the new Heinlein novel, "I Will Fear No Evil", which will start in the July, 1970 issue, and will run for 3 or 4 installments. There will be very little condensation. All four magazines will go bi-monthly, at 192 pages for 75¢. The price increase will not affect current subscriptions. Bi-monthly publication will, however, curtail future novel publication, with long novelettes and short novels getting preference. This will postpone the publication of Farmer's next Riverworld story, scheduled for IF. Miss Benjamin pointed out that s-f publishing is a commercial venture, and although attention is paid to letters and suggestions by fans, not all of their numerous suggestions can possibly be adopted and still allow for a profitable return. ((And still another suggestion -- revive the GALAXY NOVELS series to print the novels which will no longer be serialized in the bi-monthly magazines. --ed.))

On the personal side, she said that when she got out of college she wanted to go into publishing, and heard of a job opening at GALAXY. She knew nothing of s-f, but was interviewed and hired by Fred Pohl. What was at first just another job turned into real enjoyment after her first convention. Here she found herself taking a personal interest in anything said for or against GALAXY.

The meeting was adjourned at 5:05 p.m.

-- Allan Howard, Secretary, ESFA

THE WASHINGTON SCIENCE FICTION ASSOCIATION (WSFA) meets informally at 8 p.m., on the 1st and 3rd Fridays of each month, with parties on fifth Fridays. Second July meeting will be held at home of the Gillilands, 2126 Penna. Ave., N.W., Washington, D.C. (FE7-3759) (on July 17). July Fifth Friday meeting (July 31) will be held at the Bergs', 2131 Keating St., Hillcrest Heights, Md. (894-8048). Both August meetings (Aug. 7 and Aug. 21) will be at home of the Pavlats; 5709 Goucher Drive, College Park, Md. (345-6652).

Minutes of WSFA Meeting of June 6, 1970 (at home of the Pavlats) --

Present: Igor Wing, Bob Pavlat, Kathy Pavlat, Jay, Alice, & Lore Haldeman, Joe & Gay Haldeman, Doll, Alexis, & Charles Gilliland, Stella Calvert, Dave Halterman, Mike Riley, Jim & Jackie Harper, Ted Pauls, Bill, Phyllis, & Betty Berg, Barry

Newton, Janice Ososky, Pat Garabedian, Susan (?), Bert Trotter, Mike & Randy Shoemaker, Ron Bounds, Chick & Jan Derry, Kim Weston, Dainis Bisenieks, Don Miller.

The meeting was called to order at 9:35. The Treasurer reported \$27.91 in the Equipment Fund, and \$240.43 in the Treasury. Don Miller said the next JOURNAL would be out in July, the SON is almost ready now. Banks Mebane has resigned as prozine reviewer; Mike Shoemaker volunteered to take his place. The Gillilands have found two coffee urns, one for \$11 and one for \$8, both 36-cup.

The new committees appointed for this year are: Membership: Ted Pauls (Chairman), Bill Berg, Mike Riley; Publications: Don Miller (Chairman), Ron Bounds; Entertainment: Joe Haldeman (Chairman), Bert Trotter, Don Miller.

Bob Pavlat reported that the WSFA Library is on the steel shelving in his basement. A Librarian is needed. Jan Derry and Mike Shoemaker are interested.

Announcements: Gay receives her MA in Spanish tomorrow. Mike Riley receives his BA in Electrical Engineering, also tomorrow. ##### Werner Von Braun is moving to this area. Maybe we can get him to come speak to us. ##### Alice said that Gardner Dozois helped a lot at the Disclave. She moved that WSFA send him a copy of the WSFA JOURNAL as a thank you, preferably the one with Sandra Miesel's article in it. Passed unanimously. ##### A letter from Harriet Kolchak was read. ##### Thanks to the Harpers for their work on the Art Show at Disclave. ##### Harry Harrison is quoted in Norton Mockridge's column in THE NEWS on drunken driving. Harry Harrison also has an article in THE WRITER on how to write S.F., which is a "real loser", according to Joe.

Please return the questionnaire on improvements/changes in the Disclave as soon as possible.

-- Gay Haldeman, Secretary, WSFA

((No minutes on hand for May 15, June 19, or July 3 --ed.))

Misc. Club & Con News --

Latest issue of the newsletter of the NEW ENGLAND SCIENCE FICTION ASSOCIATION, INC. (INSTANT MESSAGE #63), reported the minutes of the NESFA meeting of 28 June 1970. Forthcoming NESFA Meetings will be held at home of Jean German, in Brookline, Mass., on July 26, and at home of Bill & Linda Desmond in South Boston, on Aug. 8 (party meeting). Meeting scheduled for 23 August was cancelled because of the major cons taking place at that time. For addresses of meeting places, or more info on NESFA, write: NESFA, Inc., POBox G, M.I.T. Branch P.O., Cambridge, Mass., 02139.

Recently received two issues of OSFAN (o-o of OZARK SCIENCE FICTION ASSOCIATION): #'s II-7 & 8 (whatever happened to #'s II-5 & 6?) (WSFA and OSFA are supposedly exchanging club memberships, remember?). Much improved and much expanded over previous issues. Editor now seems to be Douglas Clark, 6216 Famous Ave., St. Louis, Mo., 63139. OSFAN subs are now \$1.75/yr., \$1/6 mos., 20¢/issue; OSFA memberships are \$3/yr. or \$1/3 mos. attending, \$2/yr. or \$1/6 mos. non-attending, from Linda M. Stochl, Rt. #1, Box 89c, House Springs, Mo., 63051. Future OSFA meetings are on July 26, August 30, Sept. 27, at 2 p.m., at the Museum of Science & Natural History, in Clayton, Mo. And the club is sponsoring a major regional convention, the OZARKON, July 31-Aug. 2 (details in SOTWJ #8). ##### Latest issue of OSFAN (dated 20 June 1970) (Vol. II, No. 8), is 25 pp. / covers, mimeo, and contains book & fanzine reviews, news of U.K. fandom, OSFA doings, long (8 pp.) OSFA Mailing & Membership List, and other material. A clubzine worth getting.

Besides N3F zines mentioned in THE STEADY STREAM, other recent receipts from this organization include IMK Pub. #26 (Membership Activities Bureau 'zine from Irvin Koch), REPLAY #18 (Tape Bureau 'zine from Joanne Burger), THE NATIONAL FANTASY FAN, June, 1970 (o-o; from Art Hayes), BULLZINE 71 (Welcommittee 'zine; from Art Hayes). Plus June, 1970 mailing (#45): 20 'zines, totalling 261 pp; largest 'zine, ERTS #3 (unnamed staff). So the club is still alive, contrary to recent appearances....

SFSA NEWSLETTER (o-o of SOUTH AFRICAN S.F. CLUB) #6, 17 pp. / cover, mimeo, legal-length, contains: book & prozine reviews, B.S.F.A. news, lettercol, misc. S.F.S.A. news & announcements, poetry, etc. Also included was S.F.S.A. information sheet.

10
THE CON GAME: August & September, 1970

THE CON GAME 1970, a listing of all known cons, appeared in SOTWJ #5. Detailed information on May, June & July cons was published in SOTWJ #'s 7 and 8. Info on October cons in SOTWJ #10. Our thanks to those who sent in info as requested.

AGACON 70 (DEEPSOUTHCON) -- August 14-16, at the Howell House Hotel, Atlanta, Ga. Goh: Sam Moskowitz. Membership: \$2.50 attending, \$1.50 supporting. Huckster rooms \$8 ea., from Gordon Flagg, Jr., 1906 Claremont Terr., N.E., Atlanta, Ga., 30329. Southern Fandom Confederation & Marcel Delgado Appreciation Society will both hold Annual Meetings during con (with Marcel Delgado Goh of the latter). Other attendees: J.J. Pierce, Joe Green, Jerry Page. M.C., Richard Meredith. For membership or info, write: Glen T. Brock, Box #10883, Atlanta, Ga., 30310. (PR#1 rec'd.)

GOLDEN STATE COMIC CON -- August 1-3, at the U.S. Grant Hotel, 3rd & Broadway, San Diego, Cal. Attending Membership, \$5 at door. Supporting (non-attending) Membership, \$2. Dealer's table, \$10. Guests, speakers & panelists include A.E. Van Vogt, Jack Kirby. For membership or info, write: Comic-Con, POBox 23182, San Diego, Cal., 92123.

FANFAIR II (TORONTO TRIPLE FAN FAIR) -- August 21-23, at the King Edward Sheraton Hotel, 37 King St. East, Toronto, Canada. Sponsored by Ontario S.F. Club (OSFIC) & Vast Whizzbang Organization. Pro Goh's, Anne McCaffrey & Isaac Asimov; Fan Goh's, Doll & Alexis Gilliland. Membership: \$3 advance, \$3.50 at door, \$2 supporting. Room rates from: Singles, \$10; Doubles/Twins, \$18. Friday: Party, films; Saturday: Art show, panel, science center tour, dinner w/Goh speech, films; Sunday: direct link with HEICON, panel, auction. And Bidding parties, etc. Huckster tables, \$15. For membership or further info, write: Peter Gill, 18 Glen Manor Drive, Toronto 13, Ontario, Canada. (Rec'd PR's 1 and 2.)

HEICON (28th WORLD S.F. CONVENTION) -- August 21-24, in Heidelberg, West Germany. Memberships: 20 DM attending, 14 DM supporting (DM=about 27¢). Goh's, Robert Silverberg, Ted Tubb, & Dr. Herbert W. Franke. For membership or further info: Mario Bosnyak, 6272 Neiderhausen, Feldbergstrasse 26a, West Germany.

DETROIT TRIPLE FAN FAIR -- September 4-7, at Howard Johnson's Motor Inn, Detroit, Mich. Registration: \$3 advance, \$4 at door, \$1.50 supporting. For membership or info, write: Detroit Triple Fan Fair, Dept. F-1, 14845 Anne, Allen Park, Mich., 48101.

MYTHCON I/TOLKIEN CONFERENCE III -- September 4-7, at Harvey Mudd College (one of the Claremont Colleges), in Claremont, Cal. (35 miles east of downtown L.A.). Sponsored by the Mythopoeic Society, with the cooperation of the Tolkien Society of America. Registration, \$3, from David Ring, 1510 Euclid Ave., Upland, Cal., 91786 (deadline for joining is listed as July 11, so suggest you inquire before sending money). Friday night: Party with slide show; Saturday: Opening session, Fantasy Masquerade, Goh speech; Sunday: Tolkien play, musical program based on Lord of the Rings, special guest; Monday: Dinner session, talk, Dead Orc Party. Also, Art Show. For further info, write: Glen Goodnight, 6117 Woodward Ave., Maywood, Cal., 90270.

THE SYMPOSIUM -- September 25-27, at the Edgewater Hyatt House, Long Beach, Cal. For info, write: Lee & Barry Gold, Box 25240, Los Angeles, Cal., 90025.

SOTWJ is published monthly. Subs (via 1st-class mail): 15¢ ea., 6/75¢, 12/\$1.50. Free to contributors, traders, & to WSFA members & others if picked up at WSFA meetings. Also avail. as part of package including THE WSFA JOURNAL, in bi-monthly Mailings at 50¢/mailing, 5/\$2.25, 10/\$4. TWJ also avail. w/o SOTWJ, at 50¢ ea., 3/\$1.25, 8/\$3. (Lone JOURNALS & Mailings sent 3rd-class.) ##### For air-mail rates, overseas rates, and names & addresses of Overseas Agents, see the TWJ DATA SHEET, latest TWJ, or write the ed. See SOTWJ #7 for Address Code meaning. --ILM