

tenth anniversary

program

● WORLD

● science-fiction

● CONVENTION

Tenth Anniversary
World Science-Fiction Convention

Executive Committee

JULIAN C. MAY,
Convention Chairman

BEA MAHAFFEY,
Secretary-Treasurer

T. E. DIKTY,
Editor, Program Booklet

FRANCES HAMLING,
Chairman, Auction Committee

WILLIAM L. HAMLING,
Chairman, Welcoming Committee

IRENE KORSHAK,
Banquet Chairman

MELVIN KORSHAK,
Chairman, Entertainment Committee

DIANE REINSBERG,
Chairman, Advertising Committee

MARK REINSBERG,
Publicity Chairman

OLIVER SAARI,
Chairman, Rules Committee

VIRGINIA SAARI,
Chairman, Program Committee

Arrangements

OLIVER SAARI
DONALD ADRIAN
MATTHEW M. MAY
DAVID OLIVA

Artists

DON HARROD
RANDALL JELINEK
ARTHUR McCOURT
BOB JOHNSON

Administration

EDWARD WOOD
RAY NELSON
PERDITA NELSON
DOUGLAS MITCHELL
DAVID ISH

Registration

FRANCES HAMLING
JANE QUIRK
ELSIE JANDA

Photographer

ALFRED DE BAT

Parliamentarian

BOB TUCKER

Moon Commissioner

E. E. SMITH, Ph.D.

Sergeants-at-Arms

ARTHUR McCOURT
DON REGAN
RANDALL JELINEK

CHICAGO WELCOMES YOU

to the

Tenth Anniversary World Science-Fiction Convention

YOU... who have the memories of conventions past, to whom this Tenth Convention is an anniversary indeed

YOU... who this year attend your first Science-Fiction Convention, the first, we hope, of many more to come

YOU... who write science-fiction, who edit, who publish, who illustrate

YOU... who read science-fiction, argue it, love it

To you, whether this Convention is your tenth, or your introduction to the active science-fiction world, the Convention Committee and your Convention Chairman extend best wishes.

If you are a reader, you will probably meet your favorite author or editor here at the Convention. You will meet fellow enthusiasts who share your love of science-fiction, and renew friendships made at other, earlier conventions.

If you are a writer, the Convention gives you the precious opportunity to meet your public. If an editor or publisher, the chance to meet readers from all over the United States and many of the other countries of the world.

We welcome you to this Convention, knowing that whether you are reader or publisher, artist or author, you will find something here — among the speakers, the panels, debates, meetings and entertainment — which will broaden the scope of your science-fiction life. Make friends, participate, take us seriously or not. We hope you enjoy yourselves, and take part in many more conventions in the years to come.

Our thanks to members of the Convention Committee, and to all those others who with their encouragement and help have made the Tenth Convention a success. We wish particularly to thank Forrest J. Ackerman, Guy Bassett, Jerome Bixby, Howard Browne, Lester del Rey, Franklin M. Dietz, Jr., George Farley, Lloyd Eshbach, E. Everett Evans, Mary Gnaedinger, H. L. Gold, Martin Greenberg, *Imagination*, Elsie Janda, Fritz Leiber, Lillith Lorraine, *The Magazine of Fantasy and Science Fiction*, Mrs. Matthew M. May, John Millard, Samuel Mines, Sam Moskowitz, Ray and Perdita Nelson, *Other Worlds*, James Quinn, Shasta Publishers, Capt. Kenneth F. Slater, Jerry Sohl, Ted Sturgeon, James V. Taurasi, Bob Tucker, Edward Wood, Jean Wright, and all those professional and fanzine editors who have publicized this Convention in their various publications.

JULIAN C. MAY, *Chairman*
Tenth Anniversary World
Science-Fiction Convention

Read the facts behind the fiction!

"Until the first rocket lands on the moon, this book is the next best thing to interplanetary flight . . . breathtakingly beautiful."—ROBERT A. HEINLEIN, *Saturday Review*. You'll visit the mountains of the moon and explore the planets in this magnificent text-and-picture preview of the greatest adventure awaiting mankind. 48 pages of illustrations, 16 in full color.

\$3.95

The CONQUEST of SPACE

Text by **WILLY LEY**

Paintings by **CHESLEY BONESTELL**

"The last word on the subject, basic for every science-fiction reader and writer."—FLETCHER PRATT. All the latest advances in the science of rockets—up-to-the-minute factual information that's been top secret until now, plus the whole history of rockets and guided missiles. Fully illustrated with photographs and drawings.

\$5.95

ROCKETS, MISSILES and SPACE TRAVEL

by **WILLY LEY**

Coming September 26:

The book about the space station we will soon build and inhabit! This brilliant symposium by such top authorities as Dr. Wernher von Braun, Willy Ley, etc., first appeared in abbreviated form in *Collier's*. It has now been expanded into a beautiful book, illustrated in black and white and full color by Chesley Bonestell, Fred Freeman and Rolf Klep.

\$3.95

ACROSS the SPACE FRONTIER

Edited by **CORNELIUS RYAN**

AT YOUR BOOKSTORE OR DIRECT FROM

THE VIKING PRESS, Dept. 970, 18 East 48th Street, New York 17

Tenth Anniversary
World Science-Fiction Convention

Program

Saturday, August 30, 1952

REGISTRATION

11:00 A. M. to 2:00 P. M., Burgundy Room, Mezzanine Floor

Afternoon Session

3:00 P.M. to 5:00 P.M., Terrace Casino

ADDRESS OF WELCOME William L. Hamling
Chairman, Welcoming Committee

INTRODUCTION OF NOTABLES Melvin Korshak
Chairman, Entertainment Committee

INSTALLATION OF CHAIRMAN: JULIAN C. MAY

ADOPTION OF RULES Oliver Saari
Chairman, Rules Committee

Evening Session

7:30 P.M. to 10:00 P.M., Terrace Casino

"THINKING IN MEN AND MACHINES" Joseph A. Winter, M.D.
Author and Lecturer

"FLYING SAUCERS—WHAT ARE THEY?"

Raymond A. Palmer Willy Ley
Author of "The Coming of the Saucers" Author of "Rockets, Missiles and Space Travel"

"LIFE ELSEWHERE AND ELSEWHEN" H. J. Muller, Ph.D.
1946 Nobel Laureate in Physiology, Med.

10:30 P.M. to 12:30 A.M., Convention Committee Suite

OPEN HOUSE FOR ALL CONVENTION MEMBERS

Sunday, August 31, 1952

Morning Session

9:00 A.M. to 12:00 Noon, Parlors F and G, Second Floor

PARLOR F

9:00 — Meeting, T.L.M.A.
9:45 — Meeting, I.S.F.C.C.
10:30 — Meeting, N.F.F.F.
11:15 — Meeting, F.M.F.A.
11:35 — Meeting, P.S.F.A.

PARLOR G

9:00 — Meeting, F.V.E.
9:45 — Meeting, P.F.C.
10:30 — Meeting, S.A.P.S.
11:15 — Meeting, C.S.F.S.
11:35 — Meeting, F.A.P.A.

REGISTRATION

12:30 P.M. to 1:00 P.M., Monte Carlo Room

Afternoon Session

1:00 P.M. to 5:00 P.M., Terrace Casino

PANEL OF EDITORS

Moderator: DIANE REINSBERG

Anthony Boucher.....	<i>The Magazine of Fantasy and Science Fiction</i>
Howard Browne.....	<i>Amazing Stories</i>
John W. Campbell, Jr.....	<i>Astounding Science Fiction</i>
Lester Del Rey.....	<i>Space Science Fiction</i>
Evelyn Paige Gold.....	<i>Galaxy Science Fiction</i>
William L. Hamling.....	<i>Imagination</i>
Samuel Mines.....	<i>Thrilling Wonder Stories</i>
Raymond A. Palmer.....	<i>Other Worlds</i>
James Quinn.....	<i>If</i>

The editors will answer questions from the floor.

SCIENCE-FICTION AUCTION

Artwork, Manuscripts, Books

Auctioneer: MELVIN KORSHAK

Auction Chairman: FRANCES HAMLING

THE UNICORN MYSTERY BOOK CLUB

53 East 77th Street New York 21

Bringing you the books you want to keep — such as

Eric Linklater's Mr. Byculla

Bernice Carey's The Beautiful Stranger

August Derleth's The Memoirs of Solar Pons

Fredric Brown's Space on My Hands

Henry Kane's A Corpse for Christmas

William O'Farrell's The Snakes of St. Cyr

Brett Halliday's When Dorinda Dances

Ellery Queen's Calendar of Crime

Josephine Tey's Daughter of Time

Dorothy Salisbury Davis' A Town of Masks

and now —

Isaac Asimov's Foundation and Empire

Sunday, August 31, 1952, Continued

BANQUET

7:00 P.M. to 10:30 P.M., Terrace Casino

Toastmaster: WILL F. JENKINS
Author of "Space Platform," etc.

HUGO GERNSBACK, Guest of Honor

L. Sprague de Camp
Author of "The Wheels of If," etc.

E. E. Smith, Ph.D.
Author of The "Lensman" Series, etc.

Clifford Simak
Author of "City," etc.

Walter A. Willis
Belfast, N. Ireland

Robert Turner

12:00 Midnight to Dawn, Penthouse Bungalow Suite

"FLYING SAUCERS"—A SCIENCE-FICTION MASQUERADE

Hosts: The Elves', Gnomes' and Little Men's
Science-Fiction, Chowder and Marching Society
of Berkeley, California

Monday, September 1, 1952

REGISTRATION

9:30 A.M., Monte Carlo Room

Morning Session

9:30 A.M. to 12:30 P.M., Terrace Casino

"WE—SCIENCE-FICTIONISTS"..... Harlan Ellison, Bill Venable

"POSTHISTORIC MAN: A Review"..... Oscar C. Brauner, Ph.D.

PANEL DEBATE:

"FANDOM—IS IT STILL A FORCE IN SCIENCE-FICTION?"

Moderator: SAM MOSKOWITZ

Pro

E. Everett Evans
Walter A. Willis

Con

Lester Cole
Edward Wood

"THE PLACE OF SCIENCE-FICTION IN THE CULTURAL
PATTERN"..... John W. Campbell, Jr.

Author of "Cloak of Aesir," etc.

"EDITORS: MYTH AND REALITY"..... Hans Stefan Santesson
Editor, Unicorn Mystery Book Club

10:30 A. M. to 11:30 A. M., Parlor F

BUSINESS MEETING

THE ELVES, GNOMEs, AND LITTLE MENs'
SCIENCE FICTION, CHOWDER, AND MARCHING SOCIETY

and the
Rhodomagnetic Digest

OFFER

**11th World
Science Fiction
Convention**

Reclen

Monday, September 1, 1952, Continued

Afternoon Session

1:30 P.M. to 5:00 P.M., Terrace Casino

BOOK PUBLISHERS PANEL

Moderator: BEA MAHAFFEY

August Derleth	Arkham House
Lloyd Eshbach	Fantasy Press
Martin Greenberg	Gnome Press
Melvin Korshak	Shasta Publishers
David A. Kyle	Bourgey & Curl, Inc.
James A. Williams	Prime Press

The publishers will answer questions from the floor.

"WHAT EVERY YOUNG SPACEMAN SHOULD KNOW"

Robert Bloch

Author of "*The Opener of the Way*," etc.

PSEUDO SCIENCE PANEL

"HOW TO BE AN EXPERT WITHOUT
ACTUALLY KNOWING ANYTHING".....John H. Pomeroy, Ph.D.

"THE MATHEMATICAL BASIS
OF TIME TRAVEL"..... Irvin Heyne

"LUNAR GEOLOGY OF THE
LITTLE MEN'S MINING DISTRICT"..... Lester Cole

REPORT ON REGISTRATION..... Frances Hamling

SELECTION OF THE 1953 CONVENTION SITE

Evening Session

7:30 P.M. to 12:00 Midnight, Terrace Casino

THE REVOLTING FAN REPORTER Bob Tucker
Author of "*The Long, Loud Silence*," etc.

SONGS OF THE SPACEWAYS Ted Sturgeon and his Guitar
Author of "*Without Sorcery*," etc.

THE BEST SCIENCE-FICTION IN PAPERBOUND BOOKS

SIGNET BOOKS - 25¢ each

Published:

- #943 **THE GREEN HILLS OF EARTH**
by Robert A. Heinlein
- #847 **THE MAN WHO SOLD THE MOON** (Abridged)
by Robert A. Heinlein
- #882 **THE DAY AFTER TOMORROW** (Sixth Column)
by Robert A. Heinlein
- #914 **MISSION: INTERPLANETARY**
(The Voyage of the Space Beagle) by A. E. van Vogt
- #812 **BEYOND THE MOON** (The Star Kings)
by Edmond Hamilton
- #798 **1984** by George Orwell

Also:

- #537 **OUT OF THIS WORLD** edited by Julius Fast
- #M39 **LIFE ON OTHER WORLDS** by H. Spencer Jones
—35¢—A Mentor Book

Coming:

THE PUPPET MASTERS by Robert A. Heinlein
and many, many more.

The New American Library of World Literature, Inc.
Publishers of SIGNET and MENTOR Books

Check off titles, tear off page and mail to

Dept. 10, The New American Library, 501 Madison Avenue, New York 22,

Monday, September 1, 1952

Evening Session, Continued

ASTEROID

A Science-Fiction Ballet in One Act

Choreography by Guy Bassett

Music by Julian May and Bob Johnson

Costumes by Perdita Nelson

Special effects by C. Jean Bassett

SYNOPSIS

A Spaceman lands on a small planet, and during his exploration discovers a Blue Girl hiding among the rocks. Her mind speaks to him of the depth and purity of space, and they fall in love. Suddenly an Orange Girl appears, sensuous and exciting. Her mind tells the Spaceman of the florid pleasures awaiting him if he chooses her, but after a moment's indecision, he elects to remain with the Blue Girl. Orange Girl vanishes, only to return with the instruments of her revenge, the Bems. They are creatures of her mind, and reflect her jealous fury as they leap on Spaceman and kill him. Orange Girl and the Bems retreat with the body, leaving Blue Girl with only the spaceship, which she caresses as all that is left of her lover.

SPACEMAN.....*Francis Carvelli*

BLUE GIRL.....*Donna Lee Comstock*

ORANGE GIRL.....*Karel Borja*

BEMS

Catherine Allison

Joan Galloway

Marcie Morrow

Peter King

Marguerite Guenot

Stanislava Paluska

Alice Thomas

George Jackson

THE PITTSBURGH SCIENCE-FICTION ASSOCIATION

AND FANVARIETY ENTERPRISES

present

THE DEMOLISHED NULL-A AND NOW YOU DON'T

Written and directed by Bill Venable and Jack Harness

BARON VON GLORCH.....*Donald Susan*

EMPRESS MEHITABEL.....*Dirce Archer*

GILBERT GOSLING.....*Dick Clarkson*

PRESTON PILE.....*Philip Castora*

THE MULE.....*Bill Venable*

DUFFY WINEGLASS.....*Bea Venable*

SINGERS

Bob Troetschel

Bill Zufall

Harlan Ellison

THE PHILADELPHIA SCIENCE-FICTION SOCIETY

presents

THE FALL OF FEN or PARADISE LOST

Dave Hammond — Sol Levin

SELECTIONS FROM "TALES OF TOMORROW"..... New TV Films

"THERE IT IS!"

The starry-eyed young fan's voice rose to a squeak, exultant at being the first to spot the vessel.

Heads turned, and the group assembled on the edge of the TUCKOTEL Landing Field stared in the direction of the pointing finger.

Rapidly the speck grew in size, until it could be clearly discerned as a jetcopter. It swept overhead, the scream of tortured air giving way to the thunderous drumming of its jets as it slowed and banked in for a landing.

The Venerable Tucker (Robert the Resurrected I) turned to his companion: "I wonder if they really are . . . ?" His voice finished on a questioning note.

"Pretty certain, this time," replied Admiral Riddle. Obviously he spoke to re-assure himself as well as Tucker.

The door hatch in the side of the 'copter swung down, forming a ramp to the ground. Three human-oid figures stepped out.

"It is . . . It is . . . !" The younger fans broke and ran towards the 'copter. The older fans, more used to miracles, followed slowly. "That's a Solar credit you owe me," Mines was heard to remark to Bixby, tears in his eyes. "I've won at last!"

One of the three who had alighted from the jet ran forward to meet the youthful fans. The two others stood looking at the banner floating over the tower of the TUCKOTEL. "NEW MEXICON '72" it read. "Twenty years, Joyce, but we finally made it," said Ken Slater.

* * *

Seriously, folks, in 1950 we were saying "See U in '52," but as Ken is still in uniform, we're only with you in spirit. We wish you all a very happy Convention, and hope to get some vicarious pleasure from reading the reports.

REGARDS FROM

Joyce & Ken Slater

of OPERATION FANTAST

GREETINGS TO THE
TENTH ANNIVERSARY
WORLD SCIENCE-FICTION CONVENTION
AT CHICAGO FROM

FAMOUS FANTASTIC MYSTERIES

on our Thirteenth Anniversary, and all good wishes to the many science-fiction fans who have loyally supported us since the September-October issue of the magazine in 1939!

The December 1952 issue, on sale September 19, has plenty inside to interest you science-fiction readers! A favorite of fandom, Robert E. Howard, is represented by "Skull-Face", and you will find Ted Sturgeon's famous "Kill-dozer!" and Ray Bradbury's great story, "The Homecoming" in this issue.

Mary Gnaedinger, Editor

The

NATIONAL FANTASY FAN FEDERATION

extends its best wishes
for the success of the 10th Anniversary
World Science-Fiction Convention

and

invites YOU to join the
WORLD'S LARGEST AND MOST ACTIVE ORGANIZATION
FOR THE SCIENCE-FICTION AND FANTASY FAN!

! NOW ! — Enroll in the N.F.F.F. at our convention table, or **SEND \$1.25 FOR MEMBERSHIP FOR THE REST OF 1952 AND 1953 TO THE SECRETARY, Gertrude M. Carr 5319 Ballard Ave., Seattle 7, Washington.**

DO IT NOW!

Who is JOE GIBSON?

— ☆ —

Have fun
JOAN MAY & JAVIER ELIAS

— ☆ —

Fan since 1926 and till 2026
FORRY ACKERMAN

— ☆ —

Our best to evrryone!
MARVIS & FAYE MANNING

— ☆ —

Does JOE GIBSON exist?

Best Wishes To The

10th Anniversary
World Science-Fiction
Convention

FROM

GERRY DE LA REE
277 Howland Avenue
River Edge, N. J.

An active fan and collector of fantasy and science-fiction for over 14 years.

Greetings from...

THE MAGAZINE OF
Fantasy and
Science Fiction

With the September issue, F & SF steps up from bi-monthly to monthly publication, and thus we achieve the goal that was bright before us when we commenced publication as a quarterly in 1949. Of course, we are well aware that all of this has been possible solely because of the fine support you readers have accorded us from the beginning, and, gratefully, we'll continue our efforts to please you—redouble them, in fact! In line with this policy, we intend to increase the proportion of science fiction, as many of you have requested. Another change we hope you will approve is the new lettering and presentation of the title (as shown above) that George Salter has designed for us. You'll see it on the newsstands next month, and we think you'll find it easier to read and recognize. If you have any other requests, or any complaints, let us know—we want to hear them! We can be reached anytime at 2643 Dana St., Berkeley 4, California.

ANTHONY BOUCHER

J. FRANCIS MC COMAS

INDIANA
SCIENCE-FANTASY
ASSOCIATION

New Members Welcome!

Contact:

MISS LEE TREMPER
Secretary
1022 N. TUXEDO
INDIANAPOLIS 1, INDIANA

LOS ANGELES SCIENCE
FANTASY SOCIETY
(LASFS, Estd. 1934)

Every Thursday Night.

Approaching 800th meeting.

When in town, drop around.

Phone: CRestview 4-2762

Twayne's
Science Fiction

●
***The Petrified Planet*.....\$2.95**

A new departure. Writers Fletcher Pratt, H. Beam Piper, and Judith Merril present three original stories based on scientist John D. Clark's formula for a possible new world.

●
***The Continent Makers
and Other Tales*.....\$2.95**

By L. Sprague de Camp. The collected tales of the Viagens Interplanetarias series, collected for the first time in book form.

●
***Witches Three*.....\$3.95**

A trio of shuddery novels: CONJURE WIFE by Fritz Leiber, THE BLUE STAR by Fletcher Pratt, and THERE SHALL BE NO DARKNESS by James Blish.

●
***The Refugee Centaur*.....\$3.00**

By Antoniorrobles. A wildly hilarious fantasy. For adults only.

●
***World of Wonder*.....\$3.95**

Ed. by Fletcher Pratt. The ideal introduction for newcomers to science-fiction. 448 pp. and 18 stories from your favorite authors.

●
Twayne Publishers, Inc.
34 East 23rd Street
New York 10

5

*aces in our
deck!*

...Samuel Mines, Editor

The literature of the future at its best:

SIMON AND SCHUSTER SCIENCE FICTION means outstanding books by top-notch authors. No fan's library is complete without these titles.

Available at all bookstores, or order direct from SIMON AND SCHUSTER, Dept. S-12, 630 Fifth Avenue, New York 20, N. Y.

JOHN W. CAMPBELL, JR.:

The Astounding Science Fiction Anthology

Twenty-three personal favorites selected by the field's foremost editor. 583 pages. \$3.95

CYRIL JUDD:

Gunner Cade

(Just published) \$2.75

A. E. van VOGT:

Slan \$2.50

The World of A \$2.50

The Voyage of the Space Beagle \$2.50

JACK WILLIAMSON:

The Humanoids \$2.50

Dragon's Island \$2.50

LEWIS PADGETT:

A Gnome There Was, and other tales \$2.50

CLIFFORD SIMAK:

Time and Again \$2.50

WILL STEWART:

Screeee Shock \$2.50

Best Wishes to the Tenth Anniversary World Science-Fiction Convention

from

POUL ANDERSON

RICHARD ASHBY

A. BERTRAM CHANDLER

ARTHUR C. CLARKE

THEODORE R. COGSWELL

ALFRED COPPEL

IRVING E. COX

LESTER DEL REY

PHILIP K. DICK

GORDON DICKSON

CHARLES E. FRITCH

ROGER P. GRAHAM

(Rog Phillips)

EVAN HUNTER

CARL JACOBI

JOHN JAKES

RAYMOND F. JONES

MILTON LESSER

NOEL LOOMIS

STEPHEN MARLOWE

RICHARD MARSTEN

D. M. McILWAIN

(Eric Maine)

CHAD OLIVER

M. C. PEASE

R. S. RICHARDSON

(Philip Latham)

ROSS ROCKLYNNE

JAMES H. SCHMITZ

RALPH W. SLONE

WILLIAM F. TEMPLE

JACK VANCE

ERIK VAN LHIN

BRYCE WALTON

C. S. YOUND

(John Christopher)

Representation: SCOTT MEREDITH LITERARY AGENCY
580 Fifth Avenue
New York 36, New York

Best Wishes To

*The Tenth
Anniversary World
Science Fiction Convention*

From the Staff of

OTHER WORLDS

- *Ray Palmer*
- *Bea Mahaffey*
- *Malcolm Smith*

featuring the best in fantasy
by authors new and old
utilizing unique moods, styles
and concepts

orb

on sale at the convention
or from bob johnson
811 — 9 street
greeley, colorado
.35

*Greetings from "Phoclydes E"
to all Craters*

KEN DURBIN

— ★ —

V. E. MANNING

— ★ —

What is **JOE GIBSON?**

— ★ —

HARRY COLDOFF

When in Boston stop by and visit.

— ★ —

Greetings from Toronto
**M.I.T. SCIENCE FICTION
SOCIETY**

SCIENCE FICTION ADVERTISER

A PLEASURE TO THE READER
A NECESSITY TO THE TRADER

*See our display in the Convention Hall. Subscription
orders (8 issues for \$1) may be left there or mailed to:*

1745 KENNETH ROAD, GLENDALE 1, CALIFORNIA

Astounding
SCIENCE FICTION

A science-fiction magazine
looks to the future, not to
the past.

We have reason to be proud
of past accomplishments---

But it is our future
accomplishments of which
we intend to be proud.

John W. Campbell, Jr.
Editor

featuring the best in fantasy
by authors new and old
utilizing unique moods, styles
and concepts

orb

on sale at the convention
or from bob johnson
811 — 9 street
greeley, colorado
.35

*Greetings from "Phoclydes E"
to all Craters*

KEN DURBIN

— ★ —

V. E. MANNING

— ★ —

What is **JOE GIBSON?**

— ★ —

HARRY COLDOFF

When in Boston stop by and visit.

— ★ —

Greetings from Toronto

**M.I.T. SCIENCE FICTION
SOCIETY**

SCIENCE FICTION ADVERTISER

●

A PLEASURE TO THE READER

A NECESSITY TO THE TRADER

●

*See our display in the Convention Hall. Subscription
orders (8 issues for \$1) may be left there or mailed to:*

1745 KENNETH ROAD, GLENDALE 1, CALIFORNIA

Astounding
SCIENCE FICTION

A science-fiction magazine
looks to the future, not to
the past.

We have reason to be proud
of past accomplishments---

But it is our future
accomplishments of which
we intend to be proud.

John W. Campbell, Jr.
Editor

An Invitation To All Fans Everywhere

from
R. L. FARNSWORTH, President,
to join the
United States Rocket Society, Inc.
(non-profit)

The Society that has for years consistently honored, upheld and freely publicized the Science-Fiction fans and their projects.

To readers of this ad an introductory membership is yours for \$1.00. This includes a year's subscription to *Rockets*, the ONLY magazine of space flight. As a member you are entitled to discounts on sometimes hard-to-get books. And as a member you have the distinction of belonging to one of the oldest and the largest rocket societies in the world.

Today the atomic powered submarine is a reality. United Aircraft and General Electric are now ADVERTISING for scientists and engineers to develop atomic powered aircraft. Hundreds of American corporations are at work on projects subsidiary to the CONQUEST OF SPACE. Get aboard NOW; be in the forefront of knowledge on the progress of American science.

Remember — the ONLY strictly civilian rocket organizations are the rocket societies. One by one they have passed on or been merged with other types of organizations. THE UNITED STATES ROCKET SOCIETY, INC. WILL ENDURE!

Print your name and address and send \$1.00 to:

THE UNITED STATES ROCKET SOCIETY

BOX 29, GLEN ELLYN, ILLINOIS, U.S.A.

There's Nothing Nebulous About The Future Of

Galaxy

IN less than two years, GALAXY has become the **second largest science fiction magazine** in circulation . . . and, we're assured, it should place **first** sometime in its third year!

You're astonished? How do you think **we** feel? It's one thing to prove cynically that junk sells, something much more deeply gratifying to learn that the highest **quality** obtainable has the greatest **commercial** value.

Now that we have our evidence, GALAXY is pushing harder than ever to snag the best science fiction around.

We want to hit first place, but we won't take it easy even then . . . and we'll do it by maintaining quality and improving it wherever possible!

You don't think it can be done, that **The Puppet Masters**, **The Demolished Man** and **Gravy Planet** can't be surpassed? We think we can do it and we intend to try!

Keep a check on us by subscribing for 12 star-jammed issues; send \$3.50 to . . .

GALAXY PUBLISHING CORP.
421 Hudson Street
New York 14, N. Y.

THE PHILADELPHIA SCIENCE FICTION SOCIETY

congratulates

CHICAGO

ON THE OCCASION OF THE 10TH
WORLD SCIENCE FICTION CONVENTION

AND WE INVITE ALL SCIENCE FICTION FANS
TO ATTEND THE PHILCON, OUR ANNUAL
CONFERENCE, TO BE HELD ON SUNDAY,
NOVEMBER 16, 1952.

SCIENCE - FANTASY WRITERS OF AMERICA

A Guild to benefit all creatively concerned with the science-fiction field, now forming with Ray Bradbury, S. J. Byrne, Cleve Cartmill, Forrest J. Ackerman and Dorothy de Courcy provisional officers. Inquiries invited.

SFWA

Box 4068

**Valley Village Station
N. Hollywood, California**

FROM

AMAZING
STORIES

fantastic

■ *Howard Browne*
■ *L. E. Shaffer*
■ *Paul W. Fairman*
■ *L. R. Summers*
and staff

■ **ZIFF-DAVIS PUBLISHING CO.**
PHOTOGRAPHY MAGAZINE • MODERN BRIDE
FLYING • RADIO AND TELEVISION NEWS

HELLO TO EVERYONE

May I extend the warmest of greetings to all fellow fans and pros and to them the best under old Sol.

My personal good wishes to all N. 3 F. members.

RICHARD Z. WARD

By a'l means drop by Exhibit table X to say Hello.

... And wan beeg "'Allo, Pisan," from the BUFFALO FANTASY LEAGUE, of Buffalo and Western New York!! W. Paul Ganley of SSR (fan) Publications, 119 Ward Rd., N. Tonawanda, N. Y., invites you to have a look at what is in store for fandom. Already famous for FAN-FARE, SSR now takes the Big Step and presents **BLAGUE**, novel by Al Leverentz and Toby Duane (in print) for 65c, **SNOWFLAKES IN THE SUN**, poetry book with hard covers and d/w (late September) at 25c, and **SHANADU**, full-length book of prose and poetry (early next year). We'll surprise you!!

Ken Krueger, of Pegasus Publications, Box 2075, Buffalo 5, N. Y., announces the publication of **SPACETRAILS**: a magazine produced in professionally multi-lithoed format; first three issues feature Wilson Tucker, Betsy Curtis and Basil Wells. Don't miss this star-studded magazine, on sale for a mere 20c. (Illustrated)

What is Progressive Fandom? — this is a question that reading **HYPEROPIA** will answer: O-O of the BFL. 15c from Bob Fritz, 819 Michigan, Buffalo, N. Y.

ATTENTION CONVENTIONEERS! DON'T MISS
BIG NEW NOVEMBER ISSUE. BETTER THAN
EVER. SEE COVER PICTORIAL "TRIP TO
MOON" ... NOW ON SALE IN CHICAGO!

CURRENT AND OUT-OF-PRINT BOOKS

Science and Fantasy Fiction

We carry a full line of ALL current American Science-Fiction,
as well as a huge stock of scarce out-of-print books in this
field. . . . Back issues of Science-Fiction magazines available.
. . . We stock Science-Fiction from England: Cloth Bound
books, magazines, as well as British science-fiction in pocket
book editions. . . . We issue catalogues six times a year.

OPEN MONDAY THRU SATURDAY: 9:30 A.M. TO 6:00 P.M.

OPEN WEDNESDAY EVENING UNTIL 8:00 P.M.

STEPHEN'S BOOK SERVICE

45 FOURTH AVENUE (Cor. 9th St.)

NEW YORK 3, N. Y.

Phone GRamercy 3-6294

OOPSLA!

Editor and Publisher

761 Oakley Street
Salt Lake City 16, Utah

Best wishes to the Chicon II from OOPS and myself. I hope to meet many of you personally, and I know that I will like every one of you. Since my first issue, mailed January 1, 1952, I have met and learned to know many fan, all of which I am proud to call a "friend." If you're not one of them now, I'm sure you will be sometime. And, say . . . have you tried a copy of OOPSLA! recently? Have fun!

The book you've waited 25 years for!

**INDEX to the
SCIENCE - FICTION
MAGAZINES
1926 - 1950**

Compiled and arranged by

DONALD B. DAY

\$6.50

PERRI PRESS

Box 5007, Portland 13, Ore.

Best Wishes from

The Journal of Science Fiction

1331 WEST NEWPORT AVE.
CHICAGO 13, ILLINOIS

Editors

CHARLES FREUDENTHAL
EDWARD WOOD

Compliments of
**THE UNIVERSITY OF CHICAGO
SCIENCE FICTION CLUB**
Chicago's Leading Fan Organization

President

EVAN H. APPELMAN

Vice-President

BOB JOHNSON

FOR INFORMATION
CONTACT

EVAN H. APPELMAN
133 LAUREL AVE.
HIGHLAND PARK, ILL.

MEETS ON THE UNIVERSITY OF CHICAGO CAMPUS ON
ALTERNATE WEDNESDAY EVENINGS FROM OCTOBER TO JUNE

☆ AUTOGRAPHS ☆

SCIENCE
FICTION

Courtesy of

Fantasy Press

Science Fiction Books Published by a Fan for Fans

P. O. BOX 159

READING, PENNSYLVANIA

WORLD SCIENCE FICTION
CONVENTION PROGRAM

Typography

by

Lino-Typesetters

637 South Dearborn Street - Chicago 5

Telephone: Wabash 2-0485

COMPLETE TYPESETTING
FACILITIES FOR PUBLISHERS

CHICAGO 1952!

Greetings to you all from
a pioneer S-F book publisher

TRAVELERS OF SPACE
 EDITED BY MARTIN GREENBERG
 ILLUSTRATED BY EDD CARTIER
 SEETEE SHIP, by Will Stewart,
 THE STARMEN, by Leigh Brackett,
 JOURNEY TO INFINITY, An anthology,
 RENAISSANCE, by Raymond F. Jones,
FOUNDATION by Isaac Asimov
 CITY by Clifford D. Simak.
 THE MIXED MEN, by A. E. van Vogt.
 SANDS OF MARS, by A. C. CLARKE,
 ROBOTS HAVE NO TAILS, by L. Padgett,
 THE FAIRY CHESSMAN and TOMORROW AND TOMORROW, by Lewis Padgett,
 THE CASTLE OF IRON, by de Camp and Pratt, SWORD OF CONAN
 JUDGMENT NIGHT, by C. L. Moore.
 TYPEWRITER IN THE SKY and FEAR, by L. Ron Hubbard,
 I, ROBOT by Isaac Asimov,
SIXTH COLUMN by Robert A. Heinlein
 MEN AGAINST THE STARS, An anthology.
 PATTERN FOR CONQUEST, by George O. Smith,
 MINIONS OF THE MOON, by William Gray Beyer,
 THE FAIRY CHESSMAN and TOMORROW AND TOMORROW, by Lewis Padgett.

GNOME PRESS, INC.

Dave Kyle

80 East 11th Street
New York 3, N. Y.

Marty Greenberg

BOURGEY & CURL, INC.

Publishers

wishes to announce its plans to publish

SCIENCE-FICTION

The first book in this new line will be ready in
early 1953—a novel by *ERIC FRANK RUSSELL*

Your help and your criticisms
are earnestly solicited. Please
write to us and tell us of your
ideas and desires. — We would
like to hear from you.

BOURGEY & CURL, INC. 22 E. 60th ST., N.Y. 22

Science-fiction editor - - DAVID A. KYLE

\$4000.00 GRAND! PRIZE!

SCIENCE-FICTION NOVEL CONTEST

DEADLINE: SEPTEMBER 30, 1952

A CHALLENGE TO WRITERS,

known or unknown! Ability essential, but *imagination* is your biggest asset. No restrictions on theme, no magazine taboos. This competition is open to all!

RULES. Anyone, anywhere, is eligible. Entries must be original, unpublished science-fiction novels — preferred lengths 60,000 to 100,000 words. Authors may submit any number of entries. \$4000.00 in cash will be paid immediately to the Grand Prize Winner, of which \$500.00 is an outright gratuity, and \$3500.00 a minimum, guaranteed advance against royalties (non-returnable) at standard rates. Contest closes September 30, 1952. Grand Prize Winner will be announced on or before December 31, 1952. Decision of the judges, Everett F. Bleiler and T. E. Dikty, editors of the annual *BEST SCIENCE-FICTION STORIES*, will be final. Unsuccessful entries will be returned thereafter by express collect unless otherwise instructed.

Hints to contestants. Give us an exciting, unusual story. Audacious concepts welcomed. Science must be sound, but more important to us is human motivation and sustained story interest. Don't worry about startling the judges.

SPONSORED JOINTLY BY

SHASTA and POCKET BOOKS

PUBLISHERS
Foremost publishers
of original science-
fiction trade books.

INC.
Foremost publishers
of popular-priced,
paper-bound editions.

THIS is the largest lump sum ever offered for a science-fiction work — a tremendous opportunity for new as well as established writers! Book publication by Shasta, with special, feature publicity. Simultaneous contract for a subsequent **POCKET BOOK** edition! These rewards and advantages are unprecedented in the science-fiction field. They justify a surpassing effort on your part to win the prize!

NEW DIRECTIONS IN SCIENCE-FICTION

We are searching for great science-fiction writing — better than the best now appearing! We know it exists somewhere, in the guts and imagination of someone reading about this contest. Perhaps a portion of it is already on paper. We want something fresh, original — a work so outstanding that it will gain new readers for science-fiction, and gratify old readers as well.

ADDITIONAL PRIZES OF \$2500.00

All entries of merit which do not win the Grand Prize will be considered for an open number of Second Prizes of \$2500.00 each, including Shasta and **POCKET BOOK** publication. All entries, whether top prize winners or not, will be considered eligible for Shasta publication.

No entry form required. Mark your title page "Contest."

SEND ENTRIES TO

SHASTA PUBLISHERS

5525 BLACKSTONE AVENUE
CHICAGO 37, ILLINOIS

Best Wishes

from

IMAGINATION

STORIES OF SCIENCE AND FANTASY

... to all our friends ...