

DISCLAVE

1970

MURRAY LEINSTER

Guest of Honor

Skyline Inn

May 15, 16, 17

Washington, D.C.

Sponsored by the WASHINGTON SCIENCE FICTION
ASSOCIATION.

Jay Haldeman - Chairman

Recent Guests of Honor

- 1969 - Lester Del Rey
- 1968 - Robert Silverberg
- 1967 - Jack Gaughan
- 1966 - Roger Zelazny

MURRAY LEINSTER

(WILL F. JENKINS)

A BIBLIOGRAPHY

compiled by Mark Owings

- Adapter**—ASF 8/46; Brit 8/48
- Aliens, The**—ASF 8/59; in *The Aliens*(q.v.)
- Aliens, The**—Berkeley: NY, 1960, wpps 144, 35¢. Contents: The Aliens, Anthropological Note, Fugitive from Space, The Skit-Tree Planet, Thing from the Sky
- Amateur Alchemist, The**—TWS Fall/54
- Ambulance Made Two Trips, The**—ASF 4/60
- Anthropological Note**—F&SF 4/57; F&SF (Aust) #14, 8/58; in *The Aliens* (q.v.)
- Assignment on Pasik**—TWS 2/49 (as by William Fitzgerald); POPULAR SF (Aust) #1, 7/53; included in *Adventures on Other Planets*, ed. Donald A. Wollheim (Ace: NY1955, wpps 160, 25¢)
- Atmosphere**—ARG 1/26/18
- Attention Saint Patrick**—ASF 1/60
- Barrier, The**—SPACE SF 9/52; included in *Never Trust a Martian*, ed. anonymous (Malian Press: Sidney, 1954, wpps 32)
- Beyond the Sphinxes' Cave**—ASF 11/33
- Be Young Again!**—FUT 7-8/50
- Black Galaxy, The**—SS 3/49; Galaxy: NY, 1954, wpps 127, 35¢; as *La Galaxie Noire*, tr. Rosine Chomet & Pierre Tarnier, Editions "Satellite": Paris, 1958, pp 143, 50 NF
- Board Fence**—ARG 7/23/38
- Boomerang Circuit, The**—TWS 6/47; in *The Last Space Ship* (q.v.)
- Borneo Devils**—AMZ 2/33
- Brain-Stealers, The**—see *Man in the Iron Cap, The*
- Case of the Homicidal Robots, The**—F&SF 8/61; Brit 12/61
- Castaway, The**—UNIVERSE 6/53; in *Monsters and Such* (q. v.)
- Checkpoint Lambda**—Berkeley: NY, 1966, wpps, 50¢; in *A Murray Leinster Omnibus* (q. v.)
- City of the Blind, The**—ARG 12/28/29; rep SMS #12, Spr./69
- City on the Moon**—Avalon: NY, 1957, pp. 224, \$2.75; Ace: NY, 1958, wpps 151, 35¢ with *Men on the Moon*, ed. Wollheim; as *Sabotage sur la Lune*, tr. Michel Averlant, Ditis: Paris, 1961, 1 NF
- Colonial Survey**—Gnome: NY, 1957, pp. 185, \$3.00, dj Wood; Avon: NY, 1957, wpps 171, 35¢ as *The Planet Explorer*. Contents: Solar Constant, Sand Doom, Combat Team, The Swamp was Upside Down
- Combat Team**—see *Exploration Team*
- Conquest of the Stars**—see *Proxima Centauri*
- Corianis Disaster, The**—SFS 5/60; included in *Seven Come Infinity*, ed. Groff Conklin (Gold Medal: NY, 1966, wpps 222, 50¢)
- Creatures of the Abyss**—Berkeley: NY, 1961, wpps 143, 35¢; Sidgwick & Jackson: London, 1969, pp 192, 21 s, as *The Listeners*
- Crime on Trislan**—ARG 11/14/36
- Critical Difference**—ASF 7/56; in *Colonial Survey* (q. v.) as *Solar Constant*
- Cure for a Ylith**—SS 11/49 (as by William Fitzgerald); included in *Operation Future*, ed. Groff Conklin (Perma: NY, 1955, wpps 356, 35¢)
- Darkness on Fifth Avenue, The**—ARG, 11/30/29 FAN 3/62 ill. Finley; SMS #4, Sum/67
- Day of the Deepies, The**—FFM 10/47; included in *Shot in the Dark*, ed. Judith Merrill (Bantam: NY, 1950, wpps 310, 25¢)
- De Profundis**—TWS Win/45; FSM 5/53 Treasury of Great SF #2 (1955); included in *Far Boundaries*, ed. August Derleth (Pellegrini & Cudahy: NY, 1951, pp 292, \$2.95) (McLeod: Tor. \$3.95); in *Sideways in Time* (q. v.); in *Monsters and Such* (q. v.)
- Dead City**—TWS Sum/46; FSM 7/53; included in *The Ultimate Invader and Other SF*, ed. Donald A. Wollheim (Ace: NY, 1954, wpps 139, 35¢ with *Sentinels from Space*, by E. F. Russell) as *The Malignant Marauder*; in *Twists in Time* (q. v.)
- Deadly Dust, The**—TWS 8/47 (as by William Fitzgerald); in *Out of this World* (q. v.)

- Dear Charles**—FSM 5/53 (as by William Fitzgerald); in *Twists in Time* (q. v.)
- Destroy the U. S. A.**—see *The Murder of the U. S. A.*
- Devil of East Lupton, Vermont, The**—TWS 8/48 (as by William Fitzgerald); included in *The Other Side of the Moon*, ed. August Deleth (Pellegrini & Cudahy: NY, 1949, pp 461, \$3.75) (McLeod: Tor. \$5.00) (Grayson & Grayson: London 1956, pp 236, 10/6)
- Devil on Apuru, The**—ADVENTURE 10/47 (as by Will F. Jenkins)
- Devil's Henchman, The**—Collier's; included in *The Supernatural Reader*, ed. Groff & Lucy Conklin (Lippincott: Phil. 1953, pp 349, \$3.95) (Longman's: Tor. \$4.50) (Cassell: London, 1957, pp 349, 16 s.) (Collier: NY, 1962, wpps 352, 95¢) as by Will F. Jenkins
- Disciplinary Circuit, The**—TWS Win/46; in *The Last Space Ship* (q. v.)
- Doctor**—GAL 2/61; in *S.O.S. from Three Worlds* (q. v.)
- Doctor to the Stars**—Pyramid: NY, 1964, pp 178, 50¢. Contents: The Grandfathers' War, Med Ship Man, The Hate Disease
- Doomsday Deferred**—SEP 9/24/49 (as by Will F. Jenkins); included in *The Soldado Ant*, ed. anonymous (Malian Press: Sydney, 1952, wpps 32) as by Jenkins, as *The Soldado Ant*; included in *The Best SF Stories: 1950*, ed. Blieler & Dikty (Frederick Fell: NY, 1950, pp 347, \$2.95) (as *Best SF Stories: Grayson & Grayson: London, 1951*, pp 256, 8/6) as by Jenkins; included in *Science Fiction Omnibus*, ed. Blieler & Dikty (Garden City Books: NY, 1952, pp 341, \$2.95) as by Jenkins; included in *The Saturday Evening Post Fantasy Stories*, ed. Barthold Fles (Avon: NY, 1951, wpps 126, 25¢) as by Jenkins; included BR-R-R-! ed. Groff Conklin (Avon: NY, 1959, wpps 192, 35¢) as by Jenkins; included in *Monster Museum*, ed. Alfred Hitchcock (Random House: NY, 1965, pp 207, \$3.50) as by Jenkins.
- Duplicators, The**—Ace: NY, 1964, wpps 143, 40¢ with Philip E. High's *No Truce with Terra*
- Earth Shaker, The**—sr 4 ARG 4/15-5/6/33
- End, The**—TWS 12/46; in *Twists in Time* (q. v.)
- Eternal Now, The**—TWS Fall/44; FSM 1/53
- Ethical Equations, The**—ASF 6/45; Brit 9/45; included in *Atreasury of Science Fiction*, ed. Groff Conklin (Crown: NY, 1948, pp 577, \$3.00) (Berkeley: NY, 1957, wpps 186, 35¢); included in *Giants Unleashed*, ed. Groff Conklin (Grosset & Dunlap: NY, 1965, pp 248, \$2.95) (Tempo: NY)
- Exploration Team**—ASF 3/56; included in *The Hugo Winners*, ed Isaac Asimov (Doubleday: NY, 1962, pp 313, \$4.50) (SFBC ed.) (Avon: NY 1963, wpps 320, 60¢) included in *Spectrum III, Amis & Conquest* (Gollancz: London, 1963, pp 272, 18s) (Harcourt Brace & World: NY, 1964, pp 272, \$4.50) (SFBC ed.) (Berkeley: NY, 1965, wpps 254, 60¢); in *Colonial Survey* (q. v.) as *Combat Team*
- Extra Intelligence, The**—ARG 11/20/35
- Fear Planet, The**—SSS 1/50
- Fifth Dimensional Catapult, The**—ASF 1/31
- Fifth-Dimensional Tube, The**—ASF 1/33
- Fight for Life**—see *Laws of Chance*
- First Contact**—ASF 5/45; Brit 11/45; included in *The Best of Science Fiction*, ed. Groff Conklin (Crown: NY, 1946, pp 785, \$2.50) (later quality pub. prob. Crown) included in *The Astounding SF Anthology*, ed. John W. Campbell (Simon & Schuster: NY: 1952, pp 585, \$3.95) (SFBC ed 1953) (as *The First ASFA Grayson & Grayson: London, 1954, pp 240, 9/6*) (Berkeley: NY, 1956, wpps 188, 35¢ & up); included in *Stories for Tomorrow*, ed. William Sloane (Funk & Wagnalls: NY, 1954, pp 628, \$3.95) (Eyre & Spottiswoode: London, 1955, pp 476, 18s); included in *Contact*, ed. Noel Keyes (Paperback Library: NY £ 1963, wpps 176, 50¢); included in *First Step Outwards*, ed. Robert Hoskins (Dell: NY: 1969, wpps 224, 60¢); included in *The Science Fiction Hall of Fame: Volume One*, ed. Robert Silverberg (Doubleday: NY, 1970, \$7.95)
- Forgotten Planet, The**—Gnome Press: NY, 1954, pp 177, \$2.50; Ace: NY, 1956, wpps 175, 35¢ with Lee Correy's *Contra-band Rocket; I ROMANZI DI URANIA #88 (7/21/55) as Il Pianeta Dimenticato*, tr. Bruna Del Bianco; rep URANIA #354 (10/18/64); as *Le Planete Oubliee*, tr. Michel Averlant, Ditis: Paris, 1961. 1 NF. Contents: The Mad Planet, The Red Dust, Nightmare Planet, novelized with setting changed
- Four Little Ships**—ASF 11/42; Brit. 12/43
- Four from Planet Five**—see *Long Ago, Far Away*
- Fourth Dimensional Demonstrator, The**—ASF 12/35; included in *Death of the Moon* ed. Anonymous (Malian Press: Sydney, 1952, wpps 32) as by Will F. Jenkins; included in *The Other Worlds*, ed. Phil

- Stong (Wilfrid Funk: NY, 1941, pp 466, \$2.50) (Longmans: Tor. \$3.00) (as 25 *Modern Stories of Mystery and Imagination*, Garden City Books: NY, 1942, pp 266, \$1.00) (Blue Ribbon: Tor. \$1.39); in *Sideways in Time* (q. v.); in *Twists in Time* (q. v.)
- Friends**—SS 1/47
- From Beyond the Stars**—TWS 6/47 (as by Will F. Jenkins)
- Fugitive from Space**—AMZ 5/54; in *The Aliens* (q. v.)
- Fury from Lilliput**—TWS 8/49; Malian: Sydney, 1952, wpps 32, as *The Unknown*
- Gadget Had a Ghost, The**—TWS 6/52; included in *The Year's Best SF Novels 1953*, ed. Blieler & Dikty (Frederick Fell: NY, 1953, pp 315, \$3.50)
- Gateway to Elsewhere**—see *Journey to Barkut*
- Ghost Planet, The**—TWS 12/48
- Grandfathers' War**—ASF 10/57; in *Doctor to the Stars* (q. v.)
- Gregory Circle, The**—TWS 4/47 (as by William Fitzgerald); in *Out of this World* (q. v.)
- Greks Bring Gifts, The**—Macfadden: NYE 1964, wpps 176, 40¢
- Hate Disease, The**—ASF 8/63; in *Doctor to the Stars* (q. v.)
- Historical Note**—ASF 2/51; Brit 8/51; included in *The Astounding SF Anthology*, ed. John W. Campbell (Simon & Schuster: NY, 1952, pp 585, \$3.95) (SFBC ed 1953) (as *The Second ASFA*: Grayson & Grayson: London, 1954, pp 224, 9/6) (as *Astounding Tales of Space & Time*: Berkeley: NY, 1957, wpps 189, 35¢ & up)
- Honeymoon on Diecka**—FU 7/55
- “—If You Can Get It”—ASF 11/43
- If You Was a Moklin**—GAL 9/51; included in *The Galaxy Reader of SF*, ed. H. L. Gold (Crown: NY, 1952, pp 566, \$3.50); in *Monsters and Such* (q. v.)
- Imbalance**—FAN 12/62
- Incident on Calypso**—SS Fall/45; included in *Invasion from Mars*, ed. Orson Welles (Dell: NY, 1949, wpps 191, 25¢)
- Incredible Invasion, The**—sr 5 ASF 8-12/36; rev-Ace: NY, 1955, wpps 134, 35¢ with *One Against Eternity*, by Van Vogt (as *The Other Side of Here*); 1 ROMANZI DI URANIA #99 10/6/55 as *L'Altra Dimensione*, tr. Bruna Del Bianco; as *Ataque desde la Cuarta Dimencion*, tr. Juan Felipe Hicks-Mudd, EDHASA: Barcelona, 1956, pp 245, 25 pts; as *Anereb fra 4 Dimension*, tr. Iver Gudme, Nyt dansk Forlag: Tonder, Denmark, 1957, pp 81, Kr 10.85
- Interference**—ASF 10/45; Brit 3/46
- Invaders, The**—AMZ 5/53; rep 5/69
- Invaders of Space**—Berkeley: NY, 1964, wpps 144, 50¢; Tandem: London 1968; in *A Murray Leinster Omnibus* (q. v.)
- Invasion**—ASF 3/33
- Jezebel, The**—SS 10/53; included in *Portals of Tomorrow*, ed. August Derleth (Rinehart: NY, 1954, pp 371, \$3.75) (Clarke, Irwin: Tor. \$4.25) (SFBC ed 1955, pp 214) (Cassell: London 1956, pp 214, 12/6)
- Journey, The**—original in *Star SF Stories*, ed. Frederik Pohl (Ballantine: NY, 1953, pp/wpps 202, \$1.50/35¢; rep 1962 at 50¢)
- Journey to Barkut**—sr 3 FANTASY BOOK 10/50 & 1/51 (never completed); SS 1/52; Ace: NY 1954, wpps 139, 35¢ with *The Weapon Shops of Isher* (as *Gateway to Elsewhere*); as *Guerra a los Djinnns*, tr. Manuel Bosch Barrett; EDHASA: Barcelona, 1956, pp 224, 25 pts
- Juju**—THRILL BOOK 10/15/19
- Keyhole**—TWS 12/51; TREASURY OF GREAT SF #1 (1954); included in *Tomorrow the Stars*, ed. Robert A. Heinlein (Doubleday: NY, 1952, pp 249, \$2.95) (Signet: NY, 1953, wpps 207, 25¢ & up) (Berkeley: NY, 1969, 75¢); included in *Children of Wonder*, ed. William Tenn (Simon & Schuster: NY, 1953, pp 336, \$2.95) (as *Outsiders*: CoW, Perma: NY, 1954, wpps 355, 35¢); included in *Men on the Moon*, ed. Donald A. Wollheim (Ace: NY, 1958, wpps 137, 35¢; rep 1969 at 60¢)
- Killer Ship**—sr 2 AMZ 10 & 12/65
- Last Space Ship, The**—Frederick Fell: NY, 1949, pp 239, \$2.50; Cherry Tree: London, 1952, wpps 190, 1/6; Galaxy: NY, 1965, wpps 126, 35¢; as *Le Dernier Astronef*, tr. Henriette

- Nizan, Gallimard: Paris, 1953, pp 253, 200 fr; as *A Nave Sidereal*, tr. Fernando de Castro Ferro, Livros do Brasil: Lisbon, 1954, pp 196. Contents: The Disciplinary Circuit, The Manless World, The Boomerang Circuit
- Law of Chance, The**—SS 3/47; FSM Spr/54; Crestwood: NY, 1949, wpps 118, 25¢ as *Fight for Life*
- Leader, The**—ASF 2/60; included in 14 Great Tales of ESP, ed. Idella Purnell Stone (Gold Medal: NY, 1969, wpps 303, 75¢)
- Life-Work of Professor Muntz, The**—TWS 6/49; included in *The Science Fiction Galaxy*, ed. Groff Conklin (Perma: NY, 1950, pp 242, 35¢); included in *The Best SF Stories 1950*, ed. Blieler & Dikty (Frederick Fell: NY, 1950, pp 347, \$2.95) (as *The Best SF Stories: Grayson & Grayson*: London, 1951, pp 256, 8/6); included in *Science Fiction Omnibus*, ed. Blieler & Dikty (Garden City Books: NY 1952, pp 341, \$2.95)
- Like Dups**—TWS Spr/46
- Listeners, The**—see *Creatures of the Abyss, The*
- Little Terror, The**—SEP 4/8/53
- Logic Named Joe, A**—ASF 3/46 (as by Will F. Jenkins); Brit 8/48 (as by Jenkins); included in *Death of the Moon*, ed. anonymous (Malian Press: Sydney 1952, wpps 32); included in *Science Fiction Carnival*, ed. Frederic Brown & Mack Reynolds (Shasta: Chicago, 1953, pp 315, \$3.25) (Bantam: NY 1957, wpps 167, 35¢); included in *Modern Masterpieces of Science Fiction*, ed. Sam Moskowitz (World: Cleveland, 1965, pp 518, \$6.00); in *Sideways in Time* (q. v.)
- Lonely Planet, The**—TWS 12/49; included in *Beyond the End of Time*, ed. Frederik Pohl (Perma: NY, 1952, wpps 407, 35¢); Malian Press: Sydney, 1954, wpps 32; in *Monsters and Such* (q. v.)
- Long Ago, Far Away**—AMZ 9/59; MOST THRILLING SF Fall/68; Fawcett: NY, 1959, wpps 160, 35¢ (as *Four from Planet Five*)
- Lord of the Uffts**—WOT 2/64
- Lost Race, The**—TWS 4/49; included in *My Best SF Story*, ed Margulies & Friend (Merlin: NY, 1949, pp 556, \$3.95) (Pocket: NY, 1954, wpps 263, 25¢)
- Machine That Saved the World, The**—AMZ 12/57
- Mad Planet, The**—ARG 6/12/20; AMZ 11/26; ToW Spr/39; FN 11/48; written into *The Forgotten Planet* (q. v.)
- Malignant Marauder, The**—see *Dead City*
- Man in the Iron Cap, The**—SS 11/47; Ace: NY, 1954, wpps 124, 35¢ with *Atta*, by R. F. Bellamy (as *The Brain-Stealers*); *Badger*: London, 1960, wpps 144, 2s (as *The Brain-Stealers*); as *Les Voleurs de Cerveaux*, tr. A. Audiberti, Fleuve Noire: Paris, 1956, pp 191, 230 fr.
- Man Who Blew up a W7, The**—BLUE-BOOK 5/39 (as by Will F. Jenkins)
- Man Who Put Out the Sun, The**—ARG 6/14/30
- Manless Worlds, The**—TWS 2/47; in *The Last Space Ship* (q. v.)
- Manners and Customs of the Thrid**—IF 9/63
- Matter of Importance, A**—ASF 9/59
- Med Service**—ASF 8/57; included in *SF Showcase*, ed. Mary Kornbluth (Doubleday: NY, 1959, pp 264, \$3.95) (SFBC ed) (Curtiss: NY, 1969, 60¢); exp—Ace: NY, 1960, wpps 93, 35¢ with *The Pirates of Zan* (q. v.), as *The Mutant Weapon*
- Med Ship Man**—GAL 10/63; in *Doctor to the Stars* (q. v.)
- Men into Space**—Berkeley: NY, 1960, wpps 142, 35¢; as *Uchu Yukaba*, tr. Yasukuni Takahashi, Hayakawa shobo: Tokyo, 1963, pp 176, 180 yen. Novelization of the 1960 syndicated TV series, which probably few people remember now; the book really isn't too dated, though I'll bet the series is.
- Middle of the Week After Next, The**—TWS 8/52; included in *SF Adventures in Dimension*, ed. Groff Conklin (Vanguard: NY, 1953, pp 354, \$2.95); included in *The Best SF Stories 1953*, ed. Blieler & Dikty (Frederick Fell: NY, 1953, pp 279, \$3.50) (as *The Best SFS Fourth Series*, Grayson & Grayson: London, 1955, pp 239, 9/6); included in *Out of This World I*, ed. Amabel Williams—Ellis & Mabby Owen (Blackie: London, 1960, pp 197, 12/6)
- Miners in the Sky**—Avon: NY, 1967, wpps 127, 50¢; Sphere: London, 1968
- Mole Pirate, The**—ASF 11/34; included in *Three Stories*, ed. Sam Mosko-

- witz (Doubleday: NY 1967, pp 197, \$3.95) (as *Sense of Wonder*, Sidgwick & Jackson: London, 1967, pp 197, 16s) (as *The Moon Era*, Curtiss: NY, 1969, 75¢)
- Monster from Earth's End, The**—Fawcett: NY, 1959, wpps 176, 35¢; Muller: London, 1960, wpps 160
- Monsters, The**—WT 1/33; MOH 3/68
- Monsters and Such**—Avon: NY, 1960, wpps 140, 35¢. Contents: *The Lonely Planet*, *If You Was a Moklin*, *The Castaway*, *Proxima Centauri*, *Nobody Saw the Ship*, *The Trans-Human*, *De Profundis*
- Morale**—ASF 12/31
- Morrison Monument, The**—ARG 8/10/35; AVON SF READER #1 (1951)
- Murder Madness**—sr 4 ASF 5-8/30; Brewer Warren: Chicago, 1931, pp 298, \$2.00; FPCI: LA, 1949, pp 298, \$2.75; as part of *Quadratic* (FPCI: LA., 1953, pp 580, \$3.50)
- Murder of the USA, The**—Crown: NY, 1946, pp 172, \$2.00; Quinn: Kingston, NY, 1947, wpps 127, 25¢; Ambassador: Tor., 1947, pp 172, \$2.35 as *Destroy the USA*: News Stand Library: Tor. 1950, wpps 157, as *Destroy the USA*; GALASSIA 1 (Milano), 1/53, as *Sterminio A*. As by Will F. Jenkins in all appearances.
- Murderer, The**—WT 1/30
- Murray Leinster Omnibus, A**—Sidgwick & Jackson: London, 1968, pp 160 & 144 & 143, 30s. Contents: *Operation Terror*, *Checkpoint*, *Lambda*, *Invaders of Space*
- Mutant Weapon, The**—see *Med Service*
- Nameless Something, The**—TWS 6/47 (as by William Fitzgerald); in *Out of This World* (q. v.)
- Night Before the End of the World, The**—FFM 8/48
- Night Drive**—TODAY'S WOMAN 3/50 (as by Will F. Jenkins); included in *In the Grip of Terror*, ed. Groff Conklin (Perma Books: NY, 1951, wpps 364, 25¢) as by Will F. Jenkins
- Nightmare Planet**—SF ‡ 6/53; SF MONTHLY #4, 12/55; written into *The Forgotten Planet* (q. v.)
- Nobody Saw the Ship**—FUT 5-6/50; included in *The Big Book of SF*, ed. Groff Conklin (Crown: NY, 1950, pp 545, \$3.00) (Berkeley: NY, 1957, wpps 187, 35¢; in *Monsters and Such* (q. v.)
- Oh, Alladin!**—ALL-STORY 1/11/19
- Oldest Story in the World, The**—WT 8/25; rep 10/38
- Operation: Outer Space**—Fantasy Press: Reading 1954, pp 208, \$3.00; Golden SF Library: Reading 1957, wpps 208, \$1.00; Signet: NY, 1957, wpps 160, 35¢ (1969, 75¢); Grayson & Grayson: London 1957, pp 190, 10/6; I ROMANZI DI COSMO #6, 11/57, as *Al di La' del Sole*, tr. Renato Varchi
- Operation Terror**—Berkeley: NY, 1962, wpps 160, 40¢; Tandem: London, 1968; in *A Murray Leinster Omnibus* (q. v.); as *Sbarco nel Cratere*, tr. Mario Galli, Mondadori: Milan, 1964, pp 160, 2000 lire
- Other Now, The**—GAL 3/51; included in *The Galaxy Reader of SF*, ed. H. L. Gold (Crown: NY, 1952, pp 566, \$3.50); in *Twists in Time* (q. v.)
- Other Side of Here, The**—see *Incredible Invasion, The*
- Other Side of Nowhere, The**—see *Spaceman*
- Other World, The**—SS 11/49; rev. included in *6 Great Short Novels of SF*, ed. Groff Conklin (Dell: NY, 1954, wpps 384, 35¢)
- Out of this World**—Avalon: NY, 1958, wpps 221, \$2.95. Contents: *The Gregory Circle*, *The Nameless Something*, *The Deadly Dust*
- Overdrive**—SS 1/53; included in *Adventures in the Far Future*, ed. Donald A. Wollheim (Ace: NY, 1954, wpps 177, 35¢ with *Tales of Outer Space*, ed. Wollheim)
- Pariah Planet**—AMZ 7/61; Ace: NY, 1961, wpps 127, 35¢ as *This World Is Taboo*
- Pipeline to Pluto**—ASF 8/45; included in *SF Terror Tales*, ed. Groff Conklin (Gnome Press: NY, 1955, pp 262, \$3.50) (Pocket Books: NY, wpps 262, 25¢; 1969, 75¢)
- Pirates of Ersatz, The**—sr 3 ASF 2-4/59; Ace: NY, 1960, wpps 163, 35¢ with *The Mutant Weapon* (q. v.), (as *The Pirates of Zan*)
- Pirates of Zan, The**—see *The Pirates of Ersatz*

- Sideways in Time**—Shasta: Chicago, 1950, pp 211, \$3.00, dj Bok. Contents: Sideways in Time, Proxima Centauri, A Logic Named Joe, De Profundis, The Fourth Dimensional Demonstrator, The Power
- Silver Menace, The**—sr 2 THRILL BOOK 9/1-9/15/19
- Skag with the Queer Head**—MARVEL SF 8/51; included in *SF Adventures in Mutation*, ed. Groff Conklin (Vanguard: NY, 1955, pp 316, \$3.75)
- Skit-Tree Planet**—TWS 4/47; in *The Aliens* (q. v.)
- Sleep Gas, The**—ARG 1/16/32
- Solar Constant**—see Critical Difference
- Soldado Ant, The**—see Doomsday Deferred
- S. O. S. from Three Worlds**—Ace: NY, 1967, wpps 144, 50¢. Contents: Plague on Kryder II, Quarantine World, Doctor
- Space Gypsies**—Avon: NY, 1967, 50¢; Sphere: London 1966
- Space Platform**—Shasta: Chicago, 1953, pp 223, \$2.50; Pocket Books: NY, 1953, wpps 167, 25¢; Belmont: NY, 1964, 50¢; UTOPIA-KRIMINAL #16 (1957) as *Projeky Raumstation; I ROMANZI DEL COSMO #1, 6/57, 6/57, as Piattaforma Spaziale*, tr. Renato Varchi
- Space Tug**—Shasta: Chicago, 1953, pp 223, \$2.50; Pocket Books: NY, 1955, wpps 154, 25¢; Belmont: NY, 1964, 50¢; UTOPIA-GROSSBAND #49 (1957) as *Zwischen Erde und Mond*
- Space-Can**—TWS 6/48
- Spaceman**—sr 2 ASF 3-4/64; Berkeley: NY, 1964, wpps 142, 50¢ as *The Other Side of Nowhere*
- Stopover in Space**—sr 2 AMZ 6 & 8/66
- Storm that Had to be Stopped, The**—ARG 3/1/30
- Story of Rod Cantrell, The**—SS 1/49
- Strange Case of John Kingman, The**—ASF 5/48; Brit 4/49; included in *The Best SF Stories 1949*, ed. Blieler & Dikty (Frederick Fell: NY, 1949, pp 314, \$2.95); included in *SF Omnibus*, ed. Blieler & Dikty (Garden City Books: NY, 1952, pp 341, \$2.95); included in *Great Stories of SF*, ed. Murray Leinster (Random House: NY, 1951, pp 321, \$2.95) (Cassell: London 1953, pp 318, 15s) (Brit SFBC ed 1955)
- Strange Invasion, The**—SATELLITE 4/58; Fawcett: NY, 1958, wpps 156, 35¢ as *War with the Gizmos*; Muller: London, 1959, wpps 160, 2s. as *War...*
- Strange People, The**—sr 3 WT 3-5/28
- Swamp was Upside Down, The**—ASF 9/56; in *Colonial Survey* (q. v.)
- Swords and Mongols**—GOLDEN FLEECE 4/39
- Symbiosis**—COLLIER'S 1/14/47 as by Will F. Jenkins; included in *The Other Side of the Moon*, ed. August Derleth (Pellegriani & Cudahy: NY, 1949, pp 416, \$3.75) (Grayson & Grayson: London, 1956, pp 238, 10/6) (McLeod: Tor. \$3.00) as by Will F. Jenkins; included in *Great Stories of SF*, ed. Murray Leinster (Random House: NY, 1951, pp 321, \$2.95) (Cassell: London, 1953, pp 318, 15s.) (Brit SFBC ed) as by Will F. Jenkins; included in *Stories of Scientific Imagination*, ed. Joseph Gallant (Oxford Book Co: NY, 1954, pp 152, 70¢) as by Will F. Jenkins
- Talents, Inc.**—Avon: NY, 1962, wpps 159, 40¢
- Tanks**—ASF 1/30
- Terror**—original publication unknown; included in *Masterpieces of Horror*, ed. Rosamund Morris (Hart: NY, 1965, pp 191 (Hart: NY, 1966, wpps 255, 75¢) as by Will F. Jenkins
- Terror Above**—COLLIERS, as by Will F. Jenkins
- Things Pass By**—TWS Sum/45; FSM Win/54; included in *The Giant Anthology of SF*, ed. Margulies & Friend (Merlin: NY, 1954, pp 580, \$3.95); included in *The Earth in Peril*, ed. Donald A. Wollheim (Ace: NY, 1957, wpps 158, 35¢)
- Third Planet**—WOT 4/63
- This Star Shall Be Free**—SSS 11/49; included in *Invaders of Earth*, ed. Groff Conklin (Vanguard: NY, 1952, pp 333, \$2.95) (Weidenfeld Nicholson: London, 1953, pp 256, 10/6) (Identical Weidenfeld pb 1955, 5s) (Pocket: NY, 1955, wpps 257, 35¢); included in *Asleep in Armageddon*, ed. Michael Sissons (Panther: London, 1962, wpps 189, 2/6)
- This World is Taboo**—see *Pariah Planet*
- Thousand Degrees below Zero, A**—THRILL BOOK 7/15/19

Tight Place—ASF 7/45
Time to Die—ASF 1/47; Brit 4/48
Time Tunnel—Pyramid: NY, 1964, wpps 140, 40¢
Time Tunnel—Pyramid: NY, 1967, 50¢. Latter is a novelization of the TV series, former is unconnected
Timeslip!—Pyramid: NY, 1967, 50¢. Second novelization
Trans-Human—SF+ 12/53; SF MONTHLY #3, 11/55; in *Monsters and Such* (q. v.)
Trog—ASF 6/44; Brit 10/44
Twists in Time—Avon: NY, 1960, wpps 160, 35¢. Contents: Rogue Star, Dear Charles, Dead City, Sam, This Is You, The Other Now, The Fourth Dimensional Demonstrator, The End
Tyrants Need to Be Loved—FAN 2/60
Unknown, The—see Fury from Lilliput
Wabblers, The—ASF 10/42; Brit 1/43; included in *Beyond Human Ken*, ed. Judith Merrill (Random House: NY, 1953, pp 334, \$2.95) (Grayson & Grayson: London, 1953, pp 240, 9/6) (as *Selections from BHK*, Pennant: NY, 1954, wpps 248, 25¢); included in *Best SF Three*, ed. Edmund Crispin (Faber & Faber: London, 1958, pp 224, 15s.); included in *Time Probe*, ed. Arthur C. Clarke (Delacorte: NY, 1966, pp ix & 242) (Dell: NY, 1967, wpps 238, 75¢)
Wailing Asteroid, The—Avon: NY, 1960, wpps 143, 35¢; Tandem: London, 1968. Filmed 1968 as *Scream from Outer Space*, screenplay by John Brunner
Wall of Fear—SUSPENSE Fall/51 (as by Will F. Jenkins)
War of the Purple Gas—sr 2 ARG 2/24-3/3/34
War With the Gizmos—see *Strange Invasion*
Web, The—GOOD HOUSEKEEPING 9/44 (as by Will F. Jenkins)
West Wind—ASF 3/48; included in *Three in One*, ed. Leo Margulies (Pyramid: NY, 1963, wpps 144, 40¢)
White Spot—SS Fall/55
Women's Work—SFS 11/56

Also under the byline of Murray Leinster are uncouneted westerns, suspense stories, two articles, "Labor of Love" (ASF 1/56); and "To Build a Robot Brain" (ASF 4/54); and one anthology:

Great Stories of Science Fiction (Random House: NY, 1951, pp 321, \$2.95 (Cassell: London, 1953, pp 318, 15s) (Brit SFBC ed) Contents: Introduction, by Clifton Fadiman, Let's Call it a Hobby (Intro) by Murray Leinster, The Fascinating Stranger, by Michael Fessier; Liquid Life, by Ralph Milne Farley; Symbiosis, by Will F. Jenkins; Number Nine, by Cleve Cartmill; Blind Alley, by Malcolm Jameson; In Hiding, by Wilmar H. Shiras; No Woman Born, by C. L. Moore; The Strange Case of John Kingman, by Murray Leinster; Open Secret, by Lewis Padgett; The Chronokinesis of Jonathan Hull, by Anthony Boucher; The Chromium Helmet, by Theodore Sturgeon; The Impossible Highway, by Oscar J. Friend

I would like to thank Gerald Bishop, Donald H. Tuck, and Dennis Lien for their help.

Mark Owings

- Plague**—ASF 2/44; included in *The Omnibus of SF*, ed. Groff Conklin (Crown: NY, 1952, pp 562, \$3.50) (as *Strange Adventures in SF*, Grayson & Grayson: London, 1954, pp 240, 9/6) (Berkeley: NY, 1956, wpps 187, 35¢)
- Plague on Kryder II**—ASF 12/64; in *S. O. S. from Three Worlds* (q. v.)
- Planet Explorer, The**—see *Colonial Survey*
- Planet Like Heaven, A**—IF 1/66
- Planet of Dread**—FAN 5/62; MOST THRILLING SF Fall/68
- Planet of Sand**—FFM 2/48
- Planet of the Small Men**—TWS 4/50
- Plants, The**—ASF 1/46; Brit 5/46; included in *Red Death of Mars*, ed. anonymous (Malian Press: Sydney, 1952, wpps 32); included in *Men Against the Stars*, ed. Martin Greenberg (Gnome Press: NY, 1950, pp 351, \$2.95) (Pyramid: NY 1956, wpps 191, 35¢)
- Pocket Universes**—TWS Fall/46
- Politics**—AMZ 6/32; SF CLASSICS #1 (1967); included in *Future Tense*, ed. Richard Curtis (Dell: NY, 1968, wpps 220, 60¢)
- Power, The**—ASF 9/45; included in *The Outer Reaches*, ed. August Derleth (Pellegrini & Cudahy: NY, 1951, pp 342, \$3.95); included in *Looking Forward*, ed. Milton Lesser (Beechurst: NY, 1953, pp 400, \$4.95) (Cassell: London, 1955, pp 400, 15s); in *Sideways in Time* (q. v.)
- Power Planet, The**—AMZ 6/31; AFR #1 (1947)
- Preview of Tomorrow**—CORONET 10/44 (as by Will F. Jenkins)
- Propagandist**—ASF 8/47; included in *Possible Worlds of SF*, ed. Groff Conklin (Vanguard: NY, 1951, pp 372, \$2.95) (Grayson & Grayson: London, 1952, pp 254, 9/6) (Berkeley: NY, 1955, wpps 189, 35¢); included in *Stories of Scientific Imagination*, ed. Joseph Gallant (Oxford Book Co.: NY, 1954, pp 152, 70¢); included in *Great Stories of Space Travel*, ed. Groff Conklin (Tempo: NY, 1963, wpps 256, 50¢)
- Proxima Centauri**—ASF 3/35; Malian Press: Sydney, 1952, wpps 32, as *Conquest of the Stars*; in *Sideways in Time* (q. v.); in *Monsters and Such* (q. v.)
- Psionic Mousetrap, The**—AMZ 3/55; rep FAN 9/66
- Quarantine World**—ASF 11/66; in *S. O. S. from Three Worlds* (q. v.)
- Queen's Astrologer, The**—TWS 10/49; included in *Crossroads in Time*, ed. Groff Conklin (Perma Books: NY, 1953, wpps 312, 35¢)
- Racketeer Ray, The**—AMZ 2/32
- Red Dust, The**—ARG 4/2/21; AMZ 1/27; ToW Win/39; FN 5/49; written into *The Forgotten Planet* (q. v.)
- Regulations**—TWS 8/48; THRILLS, INC. #5, 7/50 (as by Al Ryan)
- Ribbon in the Sky**—ASF 6/57; included in *Great SF about Doctors*, ed. Groff Conklin & Noah D. Fabricant (Collier: NY, 1963, wpps 412, 95¢)
- Rogue Star**—original in *Twists in Time* (q. v.)
- Rollers, The**—ARG 12/29/34
- Runaway Skyscraper, The**—ARG 2/22/19; AMZ 6/26; AMZ 2/66; included in *The Best of Amazing*, ed. Joseph Ross (Doubleday: NY, 1967, pp xi & 222, \$4.50) (Belmont: NY, 1968, 75¢)
- Sam, This is You**—GAL 5/55; in *Twists in Time* (q. v.)
- Sand Doom**—ASF 12/55; in *Colonial Survey* (q. v.)
- Scrimshaw**—ASF 9/55
- Second Landing**—TWS Win/54
- Sentimentalists, The**—GAL 4/53; included in *The Year's Best SF Novels 1954*, ed. Blieler & Dikty (Frederick Fell: NY, 1954, pp 317, \$3.50) (as *YBSFN Second Series*, Grayson & Grayson: London, 1955, pp 240, 10/6)
- Seven Temporary Moons, The**—TWS 2/48 (as by William Fitzgerald)
- Ship Was a Robot, The**—TWS 6/53
- Short History of World War Three**—ASF 1/58
- Side Bet**—MYSTERIOUS TRAVELER 11/51 (as by Will F. Jenkins); included in *Stories for Late at Night*, ed. Alfred Hitchcock (Random House: NY, 1961, pp 469) (Dell: NY, 1963, wpps 188, 50¢) as by Will F. Jenkins
- Sideways in Time**—ASF 6/34; in *Sideways in Time* (q. v.)

Written by Alexis A. Gilliland, directed, conducted and wept over by Doll Gilliland, and starring

FRAZIER BOTSFORD as.....SPACE SLAB
RAY RIDENOUR as.....HAL 9000
Joe Haldeman as.....Bowman
Ron Bounds as.....Poole
Bob Podolsky as.....Ph.D. Smith, E.E.
BarbaraPodolsky.....Pan Am Hostess
Mike Riley as.....Dr. Botvinnik
Nick Sizemore as.....Dr. Suslov
Gay Haldeman as.....Natasha Tamborina

and sordid other roles

IN SEARCH OF WONDER

by Damon Knight

Introduction by Anthony Boucher

320 pages, 1967

Cloth, \$6.00; Paper, \$2.45

HEINLEIN IN DIMENSION

by Alexei Panshin

Introduction by James Blish

214 pages, 1968

Cloth, \$6.00; Paper, \$2.45

THE PROCEEDINGS: CHICON

20th World Science Fiction Convention

Edited by Earl Kemp

208 pages, 1963

Paper only, \$1.95

THE PROCEEDINGS: DISCON

21st World Science Fiction Convention

Edited by Richard Eney

191 pages, 1965

Paper only, \$1.95

THE ISSUE AT HAND

by William Atheling, Jr.

Edited and introduced by James Blish

136 pages, 1964

Cloth, \$5.00; Paper, \$1.95

THE UNIVERSES OF E. E. SMITH

by Ron Ellick and Bill Evans

Introduction by James H. Schmitz

Bibliography by Al Lewis

Illustrations by Bjo

272 pages, 1966

Cloth, \$6.00; Paper, \$2.45

A REQUIEM FOR ASTOUNDING

by Alva Rogers

Editorial comments by Harry Bates,

F. Orlin Tremaine, and John W. Campbell

250 pages, 1964

Cloth, \$6.00; Paper, \$2.45

OF WORLDS BEYOND

Edited by Lloyd Arthur Eshbach

Essays by Robert A. Heinlein,

John Taine, Jack Williamson,

A. E. van Vogt, E. E. Smith, Ph.D.,

L. Sprague de Camp, and

John W. Campbell, Jr.

104 pages, 1947, 1964

Cloth, \$3.50; Paper, \$1.95

THE SCIENCE FICTION NOVEL

Imagination and Social Criticism

Introduction by Basil Davenport

Essays by Robert A. Heinlein,

C. M. Kornbluth, Alfred Bester,

and Robert Bloch

128 pages, 1959

Cloth, \$3.50; Paper, \$1.95

ADVENT:PUBLISHERS, INC.

P.O. Box 9228 — Chicago, Illinois 60690

THE WASHINGTON SCIENCE FICTION ASSOCIATION

1969—1970

MEMBERS

Bill Bateman	Jackie Harper	Richard Rieve
Bill Berg	Jim Harper	Michael Riley
Phyllis Berg	Bill Holmes	Vega Roecker
Mike Bianchi	Alan Huff	Robyn Ross
Paul Bixby	Ron Hunsinger	Bob Rozman
Ron Bounds	Fred Hypes	Leland Sapiro
Phil Bridges	Eileen Inglesby	Paul Schauble
Stella Calvert	John Jacobs	Randall Shoemaker
Don Cardoza	Ron Kennedy	Nick Sizemore
Jack Chalker	Michelle Kieps	Walt Simonson
Fred Cisin	Ed Kirk	Cecilia Grim Smith
Dave Ettl	Mike Kramer	Larry Smith
Bill Evans	Jim Latimer	John Steele
Pat Garabedian	Lance Marshall	Walter Tompkins
Alexis Gilliland	Don Miller	Bert Trotter
Mike Goldberg	Bruce Newrock	David Tucker
Richard Greenblat	Flo Newrock	Ellen Vartanoff
Alice Haldeman	Al Owens	Nancy Jane Webb
Jay Haldeman	Richard Patt	Kim Weston
Gay Haldeman	Ted Pauls	Robert Weston
Joe Haldeman	Bob Pavlat	Steve Whealton
Stanley Halperson	Peggy Rae Pavlat	Igor Wing
David Halterman	Craig Ransom	Ron Woltz
	Ray Ridenour	

LIFE MEMBERS

Alice Lorena Haldeman
Frank Kerkhof
Bob Madle

CLUB EXCHANGE MEMBERSHIPS

The Ozark Science Fiction Association
The North Eastern S-F Association
The South African S-F Association

HONORARY MEMBERS

Edwin E. Aldrin, Astronaut
Neil A. Armstrong, Astronaut
Michael Collins, Astronaut
Doll Gilliland
Kathy Pavlat
Eric Pavlat

EXECUTIVE BOARD 1970

President: Jay Haldeman
Vice-President: Ron Bounds
Secretary: Gay Haldeman
Treasurer: Bill Berg
Trustees: Phyllis Berg
Alexis Gilliland
Dave Halterman

Business meetings are held on the first and third Fridays of each month, at 8:00 p. m. Parties are held on fifth Fridays, and at frequent intervals in between. All meetings are informal and guests are always welcome. Meeting sites vary.