

LUNACON

1971

LANCER SCIENCE FICTION consistently leads the way!

Coming soon!

AT LAST!
THE LONG-AWAITED NEW
CONAN NOVEL
BY L. SPRAGUE DE CAMP & LIN CARTER

CONAN THE BUCCANEER

May 1971

POUL ANDERSON'S
newest & greatest novel
LANCER Science Fiction
TAU ZERO

"This is the ultimate 'hard science fiction' novel. Everybody else who has been trying to write this kind of thing can now fold up his tent and creep silently away." —James Blish, *The Magazine of Fantasy & Science Fiction*

June 1971

And watch for these great new and old favorites coming soon!

THE TIME MASTERS, Wilson Tucker

(completely rewritten for this new addition)

THE RETURN OF KAVIN, David Mason

THE SLEEPING SORCERESS, Michael Moorcock

SPACE FOR HIRE, William F. Nolan

THE DARK MAN, Robert E. Howard

THE CLOAK OF AESIR, John W. Campbell

and many more!

FROM
Galaxy
SCIENCE FICTION

WORLDS OF
TOMORROW

WORLDS OF
IF
WORLDS OF
FANTASY

and Jack
Fangman

THE MICHENPOOF SONG

From the Lotusland of LASFS to Lord Lindsay's Town of Fun--
To the Lunacon and every joyous guest--
Send we greetings, great good wishes, and ghod bless you every one:
In particular, the fan we love the best!

To the one whose heart spans fandom from its East to Western shore
Like the smile that always spans his sunny face,
We will raise aloft our glasses to toast Howard J. DeVore--
And the Lunacon that put him in his place!

He's the huckster type with the great big heart...
 B(a)HH! B(a)HH! B(a)HH!
He's turned SF dealing into an art...
 B(a)HH! B(a)HH! B(a)HH!
He's a gentleman, scholar, and friend to fen,
Who will take your money away, and then...
Probably give it right back again!
 B(a)HH! B(a)HH! B(a)HH!

RAH RAH,
HOWARD!

- Larry
& Noreen

Guest of Honor -

What if...?

What if the South had won the Civil War? What if the human race were controlled by Vitons -- or a God in a dirty bathrobe? What if man lived on a planet with six suns and saw the stars only once every two thousand years?

What if John W. Campbell had never existed, or had not become a writer and editor of science fiction?

All of these possibilities are fit subjects for speculation, and all but the last have inspired excellent stories. That it has not inspired a story is not, I submit, because it has never occurred to any science fiction writer, but rather because it is so much more difficult a thing to imagine. This is not to say that it couldn't have happened. Sam Moskowitz in *Seekers of Tomorrow* implies that if Campbell had paid more attention to studying German than to writing while at MIT he might have graduated there. An experienced plotter doesn't need any more of a takeoff point than that: if T. O'Conner Sloane had rejected Campbell's first story, let's say, and John had returned in disappointment to his German textbooks, his career might well have been different. He might perhaps have worked on many of the scientific developments of the past few decades instead of 'merely' writing about them. And would all of our lives have been different, as a result?

As it happened, Campbell went on to become not only one science fiction writer, but two separate and distinct ones. Under his own name, he established himself as a master of the E. E. Smith school of galaxy-juggling and universe-sweeping super-scientific space opera with cosmic novels like *The Black Star Passes* and the Arcot-Wade-Morey series. These

works may make for turgid and old-fashioned reading today, but they were supremely thrilling then, and I still maintain that anyone who really wants to qualify as a critic of present-day science fiction owes it to himself and his audience to read at least some of them.

That done, Campbell put the obsolescent technique aside to literally lift himself by his bootstraps and switch to a new form of science fiction, one which he helped to pioneer in the magazines even if he cannot be said to have invented it. Performing a minor miracle, he became Don A. Stuart and wrote "Twilight," which editor F. Orlin Tremaine blurbed as "profoundly different and beautiful," and which struck me when I first read it as nothing short of poetic. There were more stories to follow

Photo by Jay Kay Klein

John W. Campbell

in the same vein, although there never were and never will be enough to satisfy Don A. Stuart fans. For another metamorphosis took place, and Campbell, as we all know became an editor.

In fact, I think it is fair to say that he became the editor. I do not mean that he has been a perfect editor, because there's no such animal. But if you were an editor yourself, and serious about science fiction, Campbell became, from the first moment he took over *Astounding* for Street & Smith, the man you were competing with -- and you didn't forget it for a second. If you were brash and cocky, you might think you could succeed in putting out a better magazine than he did. If you were more sensible, you would realize instead that you might be able to put out a magazine that was different from his but equally good in its own way. But JWC became -- and still is -- the center around which the rest of the science fiction magazine world orbits.

I don't think he acquired that position by 'discovering' writers. He may seem to have discovered such greats as Heinlein, Sturgeon, del Rey, de Camp, Anderson, and countless others. But these men, I think, were destined to write in any event, and someone else would have 'discovered' them if Campbell hadn't. More to the point is that Campbell had the gift of making them do their best possible work for him, and that is what makes a man a great editor.

L. Ron Hubbard wrote reams of pulp hackwork for other magazines, and authentically powerful, stirring stories for *Astounding* and *Unknown*. Ed Hamilton could switch from Captain Future to beautiful visions of the future with no apparent difficulty. And Jim Blish has for years told with great delight how many of his later stories resulted from a four-page rejection letter Campbell once wrote him. Even Robert Moore Williams, who has sometimes been called the worst of hacks but who in reality always gives an editor exactly what he is asked for, did a couple of genuine gems for Campbell. If Campbell didn't discover writers, he obviously inspired them.

Occasionally he may have seemed somewhat uncomfortable in his position, as if the job of editing one science fiction magazine simply weren't a big enough challenge for him. Specifically, I feel sure there have been times when he wanted to edit a magazine devoted to 'hard-core' science, or to science and creative speculation in whatever form it happened to take. He came close at one point when he became editor of a magazine called *Air Trails* and immediately turned it into *Air Trails and Science Frontiers*; the mixture didn't work at the time, but I wonder if it wouldn't today. Much later, when he became dissatisfied with what he apparently considered the cheap sensationalism of *Astounding's* title and changed it deftly from a not-very-meaningful adjective to a relevant noun, a lot of his readers (myself included) screamed as if they had been robbed -- and later admitted that he had been right. When he turned the product into the handsomest science fiction magazine anyone has ever seen, some people seemed to feel vaguely cheated because he might be trying to compete with *Scientific American*. That experiment didn't work, but it was our loss as well as John's.

Quite a few fans have been quick to criticize John Campbell for any small flaw they think they detect in him or his magazine. They forget that, while Campbell may have criticized fans occasionally, he has been one of fandom's staunchest and most helpful supporters from the very beginning. He wasn't at the third convention in recorded history, in Philadelphia on October 31, 1937, when he had just become editor of *Astounding*. But, again according to Sam Moskowitz, R. V. Hoppel, his associate editor, "spoke of the new editor John W. Campbell, Jr., and of his in-

tention to maintain and better standards set by the previous editor." A few months later, at the First National Science Fiction Convention at Newark on May 29, 1938, Campbell did appear, was impressed, and offered aid and encouragement to fandom. He has given both over the years since: donating auction material, providing publicity, and devoting his own time and energy to fannish causes whenever he could. Although he has always been one of our greatest pros in every sense of the word, he has been and is a loyal fan, too.

What if John W. Campbell had never existed, or had not become a writer and editor of science fiction?

Perhaps our world would have been pretty much the same, but somehow I doubt it. Perhaps, in an infinity of all possible other worlds, there is an alternate Earth where John W. Campbell became a working physicist, and the rest of us were left to mold the shape of science fiction as best we could. It is not completely impossible to speculate about...but I for one can't imagine it.

--Larry Shaw

SCIENCE FICTION & FANTASY

Milton A. Spahn
1370 St. Nicholas Ave.
New York, N. Y. 10033

rare & out-of-print books
our specialty
- catalog available -

A Poster by VAUGHN BODE/LARRY TODD

ON SALE AT LUNACON

STELLAR PRODUCTIONS 37 West 20th St. New York, N.Y. 10011

Fan Guest of Honor - Howard DeVore

It is right and proper that fandom honor its own. "Big Hearted Howard" DeVore has for almost a quarter of a century been a bulwark of Midwestern fandom, attending most of the Midwest fan conferences and conventions with his lovely wife Sybil and his two daughters. He has also attended a number of Eastern and Western conventions. A member of First Fandom, Howard is one of that rare breed, the dealer. That "Big Hearted" appellation was not meant in cynicism. He has frequently sold extremely valuable items to fans at low prices simply because he knew the fan didn't have the price of the item. Some have prided themselves that they outbargained Howard, but the simple truth of the matter is that few dealers know the value of their stock better than "Big Hearted Howard."

Almost every domestic world convention since the Chicago convention of 1952 has had the willing cooperation and printing facilities of De Vore at their disposal. A co-chairman of the Detroit World Convention of 1959, certainly one of the most successful and memorable of all world conventions, he worked hard and long to get it, to run it, and to make it the great success it was.

Although not a fanzine fan in terms of editing or publishing, Howard has published, with Donald Franson, an exceedingly valuable list of Hugo and Nebula Award winners and nominees.

Howard has been one of those quiet fans, working diligently over the years, helping local fan groups in the Midwest, and lending help and sound reasoned advice to national conventions when needed. He has lasted and, in the opinion of many, worn well in this fandom of ours. Unlike so many of the comets that have flashed through fandom, Howard has shown steady work and progress that when added up over the years, shows an amazing contribution to his hobby of science fiction and to this fandom of which he has so long been a member. This fandom of ours has had room for all, the dedicated, the talented who became writers, editors and publishers, the untalented who never went anywhere, the talented who were content to remain in fandom and contribute what they could to the hobby of their choice. Yes, fan types are many, reflecting all the strengths and weaknesses of our general society. For all that has been silly and stupid and absurd in our fandom, let all take due notice and blame. Yet has it not been outweighed by some of the truly marvelous achievements over the past forty years? All fans can well take pride in the accomplishments of these great fans.

Although usually busy huckstering his wares at conventions, Howard is one of the most friendly and convivial of convention fans. He always shows the innate respect for other fans, regardless of age, sex, creed, or belief that has been the mark of all great fans from Doc Smith to Bob Tucker. Howard honors the Lunacon with his appearance and it is just that the Lunacon honors him as one of the great fans of our time. It is a tradition that deserves to be continued: the honoring of those who have earned honor.

--Ed Wood

Phot by Jay Kay Klein

SUNPOT!

by VAUGHN BODĒ

Vaughn Bodē, creator of SUNPOT for Galaxy magazine, has collected the saga of SUNPOT in one volume called, appropriately enough, SUNPOT. A folded schematic of SUNPOT planet has been included.

These collected works represent, possibly, the sole example of an artist's world presented from conception through destruction.

Revel in the joy of a mind unleashed! Reserve your copy of this big volume (7¼" x 9½") now—only \$2.00 (plus 50¢ for postage and handling).

In addition, a copy of the schematic of SUNPOT planet (19½" x 24") is available for \$1.00.

STELLAR PRODUCTIONS
37 West 20th St., New York, N.Y. 10011

In 1971, these authors will help keep Doubleday the first name in hardcover SF:

Ron Goulart
Clifford D. Simak
Dimitri V. Gat
Thomas M. Disch
John Aiken
Kate Wilhelm
Lloyd Biggle, Jr.
Peter Tate
Brian W. Aldiss
Isaac Asimov
Gordon R. Dickson
Avram Davidson

James Blish
Zenna Henderson
Poul Anderson
John W. Campbell
L.P. Davies
Roger Zelazny
G.C. Edmondson
John Lymington
Keith Laumer
Edward L. Ferman
Robert Silverberg
William Walling

M. John Harrison
Damon Knight
Leonard Daventry
Robert Sheckley
Josephine Saxton
Willis E. McNelly
Jane Hipolito
Harry Harrison
Theodore J. Gordon
Charles Runyon

DOUBLEDAY

Doubleday & Company, Inc.
Garden City, New York 11530

top drawer SCIENCE FICTION

by ALAN E. NOURSE, M.D.

Rx FOR TOMORROW

Tales of Science Fiction, Fantasy and Medicine

Some humorous, some startling, some frightening--and all dealing with medicine in the future. A new collection.

THE MERCY MEN

A novel of the 21st century. "No one, in my estimation, depicts the atmosphere of nightmare more accurately than Nourse."--Paul Walker, in Science Fiction Review 40

THE UNIVERSE BETWEEN

"Highly imaginative, above average science fiction which deals with the relativity of space and time and explores the problems in developing understanding between two alien cultures."--ALA Booklist 12/1/65

David McKay Company, Inc., 750 Third Ave., New York 10017

SCIENCE FICTION CONVENTIONS ARE BIG BUSINESS. IN 1970, 33 S.F. CONVENTIONS ATTRACTED MORE THAN 10,000 ATTENDEES.

NOW THERE IS A MAGAZINE FOR S.F. CONVENTION BIDDERS AND COMMITTEES.

CONVENTION

NEWSMAGAZINE FOR SF CONVENTION PLANNERS

RECENT ISSUES HAVE FEATURED:

A New Idea In Progress Reports

Comparison of Hotels in Competitive WorldCon Bids

PhilCon 1969: What Went Wrong

Up-To-Date Convention & Conference Schedules

Listing of Free Convention Services

The Compleat Con Guide: Picking A Hotel; Negotiating With The Hotel; Registration Procedures.

FOR FUTURE ISSUES:

The Compleat Con Guide - continued

News of Facilities and People In The Hotel Industry

Plus Commentary & Items Relevant To The Convention Scene.

CONVENTION is published twice yearly, in March and September. A sample copy is available from the publisher for 50¢. Advertising rates are available on request.

CONVENTION: Newsmagazine For Convention Planners

Andrew Porter, Editor/Publisher

55 Pineapple Street, Apt. 3J

Brooklyn, N.Y. 11201, USA

**GREETINGS
FROM**

**ace
books**

WHERE THE ACTION IS

ACE BOOKS

A Division of Charter Communications Inc.

*Donald A. Wollheim, Vice President in charge of Editorial
Terry Carr, Editor, Ace Science Fiction Specials*

CONVENTION ACTIVITIES

Friday, April 16

Registration	West Ballroom Foyer	4 pm to Midnight
Huckster Room	West Ballroom	4 pm to Midnight
Art Show (set-up)	Parlor A	6 pm to 9 pm
Hospitality Room	Parlor B & C	6 pm to Midnight
Welcome Party	East Ballroom	7 pm to Midnight
Costume Ball	East Ballroom	10 pm
Film Screening	East Ballroom	Midnight

Saturday, April 17

Registration	West Ballroom Foyer	9 am to 7 pm
Huckster Room	West Ballroom	9 am to 7 pm
Art Show	Parlor A	10 am to 6 pm
Hospitality Room	Parlor B	11 am to Midnight
Film Screening	East Ballroom	Noon
Convention Program	East Ballroom	1 pm to 5 pm
Auction	East Ballroom	3 pm
Banquet	East Ballroom	7 pm to 9:30 pm
Film Program	East Ballroom	9:30 pm to 2 am

Sunday, April 18

Registration	West Ballroom Foyer	9 am to 3 pm
Huckster Room	West Ballroom	9 am to 6 pm
Art Show	Parlor A	10 am to 3 pm
Hospitality Room	Parlor B & C	11 am to 7 pm
Art Show Auction	Parlor A	Noon
Convention Program	East Ballroom	1 pm to 5 pm
Final Auction	East Ballroom	4 pm

Please use your Pocket Program for detailed schedule
of Convention and Film programs.

BALLROOM FLOOR PLAN

LUNARIANS

1971

President:
Franklin M. Dietz Jr.

Secretary:
Walter R. Cole

Treasurer:
Perdita Boardman

Eileen Becker

Robert Hewitt

Naomi Postal

John Boardman

Mark Horn

Frank R. Prieto Jr.

Tom Bulmer

Joe Isenstadt

Steven Rosenstein

Brian Burley

Renee Isenstadt

Dorothy Schaumburger

Sherna Burley

Sheila Kamper

Joe Schaumburger

Gale Burnick

Deborah Langsam

Al Schuster

Jack Chalker

Devra Langsam

Judi Sephton

Eli Cohen

Fred Lerner

Elliot Shorter

Ann F. Dietz

Sandy Meschkow

Jon Singer

Genevieve DiModica

Sandy Moss

Lee Smoire

Karina Girsdansky

Ted Pauls

Milton Spahn

Ted Greenstone

Elyse S. Pines

Paul Spencer

David Halterman

Andrew Porter

Jake Waldman

Marylou Hewitt

Julius Postal

Joyce Yasner

RECORD OF PAST LUNACONS

<u>Year</u>	<u>Date</u>	<u>Guest of Honor</u>	<u>Attendance</u>
1957	May 12	---	65
1958	April 13	Frank R. Paul	85
1959	April 12	Lester Del Rey	80
1960	April 10	Ed Emsch	75
1961	April 9	Willy Ley	105
1962	April 29	Frederik Pohl	105
1963	April 21	Judith Merrill	115
1965	April 24	Hal Clement	135
1966	April 16-17	Isaac Asimov	235
1967	April 29-30	James Blish	275
1968	April 20-21	Donald A. Wollheim	410
1969	April 12-13	Robert A. W. Lowndes	585
1970	April 11-12	Larry T. Shaw	735
1971	April 16-18	JOHN W. CAMPBELL	

DC
in
74

WSFA Bidding Committee
PO Box 31127
Washington D.C. 20031

+++++

ALGOL

IN PREVIOUS ISSUES:

The High Castle: A Personal Interpretation/FRANK WILIMCZYK
"The Drawing"/ROGER ZELAZNY
"The Golden Halls of Mirth"/RICH BROWN & PAUL STANBERRY
"The Adversaries"/KENT MOOMAW
The Jet-Propelled Birdbath/ROBERT SILVERBERG
A Time For Daring/HARLAN ELLISON
Some Architectural Sketches For "The Towers"/SAMUEL R. DELANY
Are Femme Fans Human?/ROBIN WHITE
The Background of Chthon/PIERS ANTHONY
On Pernography/ANNE McCAFFREY
From The Nebula Awards Banquet: Speeches/FREDERIK POHL & LAWRENCE ASHMEAD
"In The Ruins"/SAMUEL R. DELANY
The Bug Jack Barron Papers/NORMAN SPINRAD
Sketch For Two-Part Invention/SAMUEL R. DELANY

PLUS COLUMNS BY:

TED WHITE; DICK LUPOFF reviewing books; WILSON TUCKER on the CIA; LEE HOFFMAN on westerns; ROBIN WOOD on motorcycling.

AND ARTWORK BY:

STEVE STILES; ARTHUR THOMSON; RICHARD BERGERON; DAN ADKINS; JACK GAUGHAN;
BILL ROTSLER; GRAY MORROW; RICHARD POWERS; STEVE FABIAN; & JIM STERANKO.

IN THE CURRENT ISSUE:

GIAN PAOLO COSSATO on science fiction in Italy
TED WHITE on the state of television in America
DICK LUPOFF reviewing books
J.J.PIERCE on humanistic values in modern science fiction
GREG BENFORD on the construction of the novel and his own writing
JAY KINNEY with comic satire
letters by ROBERT BLOCH, TERRY CARR, ROBERT SILVERBERG, JOHN BRUNNER,
PIERS ANTHONY, JOHN FOYSTER, and others.

IN FUTURE ISSUES:

THOMAS BURNETT SWANN; ROBERT A.W. LOWNDES; LEIGH BRACKETT; TED WHITE;
GREG BENFORD; DICK LUPOFF.

ALGOL is on sale here at the Lunacon for only 75¢, or direct from the publisher. A subscription costs only \$3.00 for five issues. Write:

ANDREW PORTER, PUBLISHER
55 PINEAPPLE STREET, APT 3J
BROOKLYN NEW YORK 11201

+++++

News in depth, domestic and international
Commentary on sf, the news and the issues
Advance information on coming books & magazines
Current bibliography of sf and fantasy books
Reviews of books, films, plays, records and TV
A calendar of fan activity
All this and more each month in LUNA Monthly

Other LUNA publications:

LUNA', transcripts of con speeches
LUNA Annual, a cumulative bibliography

SUBSCRIPTION RATES:

LUNA Monthly - 35c copy, 50c newsstand
\$4.00 per year Third Class Mail worldwide
4.75 per year First Class Mail
5.75 per year outside North America via
First Class Mail

LUNA' - \$1.00 for three issues

LUNA Annual - \$2.00 per copy pre-publication
2.50 per copy upon publication

Checks and Money Orders should be made payable
to Franklin M. Dietz Jr.

Luna Publications, 655 Orchard St., Oradell, N.J. 07649

EARTH

SPACE

PEACE

phaeton

ARE YOU READY FOR NEW YORK IN '74?

Imagination

no. 1

ON SALE AT LUNACON

Imagination Publishing Co.

138-06 78th Rd. Flushing N.Y. 11367

ADVANCE MEMBERSHIP

- | | |
|---|--|
| <ul style="list-style-type: none"> ✓1. Lee Smoire ✓2. Michael L. McQuown 3. Barbara Wenk 4. Norman Hochberg ✓5. Mark Allen Horn 6. Kenneth Scher 7. Stephen R. Eber ✓8. Hal Davis 9. Yale Edeiken ✓10. Andy Porter ✓11. Sandy Meschkow ✓12. Jack Chalker ✓13. Gale Burnick 14. Mary Lou Hewitt 15. Bob Hewitt 16. Eileen Becker 17. Steven Rosenstein ✓18. Elyse Pines ✓19. Stu Hellinger !20. Donna M. Pallone 21. Jim Roung 22. Tom Anderson 23. Ellen Yartanoff 24. Sandra Deckinger 25. Walter R. Cole 26. Andrew Adams Whyte ✓27. Gary Tesser 28. Anthony Lewis 29. Susan Lewis 30. Joan Winston 31. Mike Deckinger 32. Richard Svehla 33. Gary Svehla 34. Larry Carmody 35. Paul Harwitz 36. Bill Linden ✓37. Jeff Soyer 38. Peggy Barilla 39. Madeleina Dale 40. Pam Tacoma 41. Ronald Bleker 42. Robert Whitaker ✓43. Sandy Moss ✓44. Jon Singer 45. Genevieve DiModica ✓46. Ted Greenstone 47. Linda Deneroff 48. Erika Kauten 49. Adrienne Takacs 50. Stephen Takacs 51. Peggy Kennedy 52. Pat Kennedy 53. Sheryl Birkhead 54. Donald Barth | <ul style="list-style-type: none"> 55. Lester Mayer 56. Rusty Hevelin 57. Rick Pohlman 58. Rachele Hewitt 59. Ross G. Hewitt 60. Doris Marmorck 61. Frank Prieto ✓62. Arthur Saha ✓63. Heidi Saha ✓64. Taimi Saha 65. Florence Steinberg 66. Dr. Kenneth Sterling 67. Ted Serrill 68. Gloria Andriuskevicius ✓69. Al Schuster 70. Al Andriuskevicius 71. Thomas Cheung 72. Hans Stefan Santesson 73. Allan Asherman 74. John Benson 75. Ron Fradkin 76. Anne Di Dio 77. Mary Pat McCafferty 78. Joyce Yasner ✓79. David Emerson 80. Mark Olson 81. Michael Friedman 82. Robert Lipton 83. Joseph Knopf 84. Robert J. O'Donnell 85. Jerry Boyajian 86. Gus Dallas 87. Michael Pane ✓88. Deborah Langsam ✓89. Charles N. Brown 90. Dena C. Brown 91. Ginjer Buchanan 92. Donald Campbell 93. Carol Badger 94. Jerry Ohlinger 95. R. Marshall 96. Herbert W. Thorne 97. L. Lenz 98. Dorothy Schaumburger 99. Joe Schaumburger 100. Mitchell Berger ✓101. Karina Girsdansky 102. Neil Berger 103. Dave Hulvey 104. Samuel E. Konkin III 105. Carleton Palmer 106. Linda Palmer 107. Paul Engelberg 108. Robert Engelberg |
|---|--|

109. Mark Cohen	✓169. Elliot Kay Shorter	229. Lynn Orlowitz
110. Louis J. Stathis	✓170. Sandra Parker	230. Burton Chabot
111. Virginia L. Carew	✓171. Eli Cohen	231. Hilary Witkin
112. Elaine S. Yoneshige	✓172. Devra M. Langsam	232. David Auerbach
113. James R. Yoneshige	173. Michael Miller	233. Andrew Oliner
114. Hilarie Wolford	174. James E. Cawston	234. Ricky O'Connor
115. Joe T. Staton	175. Ted Kessler	235. David Copeland
116. Charles Stevens, Jr.	176. Peter Gill	236. Lee Burwasser
117. Bruce Hershenson	177. Barbara Christiansen	✓237. Mark Frank
118. Mitchell H. Marshall	178. Jon Phaeton	238. Edward Gray Parrot
119. Steve Vertlieb	179. Bill Albright	239. Benjamin Yalow
120. Erwin Vertlieb	180. Elizabeth Byram	240. Stanton Fleishman
121. Laraine Balk	181. Joseph Rizzo	241. Michelle Malkin
122. Moshe Feder	182. Elio Zerbinì	242. Ziff
123. Evelyn Lief	✓183. Daphne Ann Hamilton	243. James R. Frenkel
124. Albert A. Nofi	184. Linda Wallach	✓244. Lin Carter
125. Matilda Vergilio	185. Mike Gilbert	✓245. Noel Carter
126. Bennet Marks	186. Sheila Elkin	246. Michael Weiss
127. Ed Sobanski	187. Deborah Bennett	247. Charlotte Boynton
128. Joyce Sobanski	188. Marjorie M. Wheeler	248. Lee Hoffman
129. Dr. Jack Robins	189. Wolcott Wheeler	249. Jay Kinney
130. Franklin M. Dietz Jr	190. RoseAnne Di Fate	250. Leslie J. Turek
131. Ann F. Dietz	191. Vincent Di Fate	251. Fred Isaacs
132. Fred Shapiro	192. David Nicholas	252. Paul G. Herkart
133. Judy Rodriguez	193. Richard Uhr	253. Gail S. Kaufman
134. Antonia Rodriguez	194. Kennett W. Neily	254. Hal Clement
135. Barry Gillam	195. Linda E. Bushyager	255. Milt Spahn
136. Jeff Clark	196. Ronald E. Bushyager	256. Linda Frappier
137. Drew Young	197. Harvey Satty	257. Marcia Stoloff
138. Richard Sandler	198. Lynn Marron	258. Ron Stoloff
139. Morton L. Siegel	199. Herbert Jacobi	259. Lancer Books
140. Renee Bodner	200. Elizabeth Kaul	260. Robert Hoskins
141. Gloria Lillibridge	201. Edward E. De Martino	✓261. Wendy Goldberg
142. Stephen Lewis	202. Rosemarie De Martino	✓262. Thomas Bolz
143. Leonard Rosenberg	203. Mark Fogel	263. Paul Schauble
144. Jerry Kerr	204. Sandra J. Mino	✓264. Dorothea Coiffe
145. Paul M. Lloyd	205. Kathryn A. Smith	265. Philip L. Epstein
146. Joseph Silverman	206. Judy Elliott	✓266. Ira Donewitz
147. Steven Raskind	207. Betty Freeman	✓267. Bernie J. Schwartz
148. Robert Weinberg	208. Bob Savage	✓268. Steve Stiles
149. Michael Fogaris	✓209. Jacob M. Waldman	✓269. Mark Owings
150. Floyd S. Bond	210. Lewis H. Wolkoff	✓270. Mike Honig
151. Gordon Linzner	211. Morris M. Keesan	✓271. Thomas W. Bulmer
152. Rebecca Linzner	212. Richard Harter	✓272. Ted Pauls
153. Robert E. Briney	213. Marsha Elkin	273. Joan Serrano
154. Stuart David Schiff	214. Lee Amoroso	274. Carol A. Rohrer
155. Graham Holroyd	215. Mark Trachtman	275. Norman Codner
156. Steve Scheiber	216. Pierre Fournier	276. Carl Gause
157. Sue Scheiber	217. Eleanor Martin	277. John L. Vaden
158. David A. Takacs	218. Walker Martin	278. Jim Freund
159. Howard Rogofsky	219. Ben Katchor	279. Barbara Frederick
160. Gail Rogofsky	220. Doug Robillard	280. Eli Friedman
161. Elizabeth A. Sheridan	221. Douglas J. Robillard	281. Seth Bredbart
162. John Boardman	✓222. Jay K. Klein	282. James McFarland
163. Perdita Boardman	223. Chris Steinbrunner	283. Scott McFarland
164. Deirdre Boardman	224. Claire Mason	284. George Di Caprio
165. Judi Sephton	225. Tom Johnson	285. Ed Krieg
166. Deborah Giddings	226. Eric Gross	286. Josepha Sherman
167. E. Jean Britt	227. Charles Mitzner	✓666. Brian Burley
168. David Halterman	228. Phil Seuling	✓667. Sherna Burley

F. and S. F. Book Co.

P. O. BOX 415

STATEN ISLAND, N. Y. 10302

YUKON 1-3526

The compleat Fantasy & Science Fiction

mail order house

"... will open vistas of new worlds in space where future generations of human beings will live under alien but kindly suns."*

Habitable Planets for Man

SECOND EDITION

Stephen H. Dole

* From the Preface

American Elsevier Publishing Company, Inc.
52 Vanderbilt Avenue, New York, N.Y. 10017

Please send me _____ copies of

Dole, HABITABLE PLANETS FOR MAN, 2nd ed., \$7.75

Prepaid orders are sent postpaid.

Bill me

Payment enclosed

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

Printed in U.S.A.

Sego, a Editor

By Stephen H. Dole
The Rand Corporation

"Eventually, when science and technology provide the means of transportation, mankind will be able to consider sending colonizers to other habitable planets in the far reaches of space. It is not too soon to start thinking about the possibilities of discovering new worlds upon which humans can live.

This book is concerned with destinations, rather than the means of transportation. For the first time an attempt is made to define what is meant by a habitable planet. It sets limits on how much the physical properties of the earth might be changed before its surface conditions would cease to be suitable for human habitation. It shows how much the climate could be changed with increasing distance from a source of life-giving warmth. It points out the range of characteristics of planets that have the order of temperature and humidity that would be profitable for human habitation. It suggests some of the characteristics of planets that seem to be most likely to be habitable. It suggests that there might be

CONTENTS

Introduction
Human Requirements

Introduction to
General Planetology

The Astronomical
Parameters

Probability of
Occurrence of
Habitable Planets

The Nearest Candidates

Hopping

An Appraisal of
the Planets

Appendix

References

Index

Notes