email: argosy_collector@yahoo.com Warren Harris (707) 577–0522

Prepared for P.E.A.P.S. mailing #66

January 2004

1130 Fourth Street, #116 Santa Rosa, CA, 95404

In This Issue:

Columns:	
Revealed At Last (Editorial Comments)	2
The Round Table (Letters of Comment)	3
Pulp Sources	6
Mailing Comments	
Books Bought/Books Read	
Reviews	
Black Gate #6	4-6
The Men Who Made The Argosy	
George Surdez	19
Will McMorrow	
Articles	
Robert E. Howard Collector's Checklist	7-16

Corrections:

Corrections to Back Numbers, Issue 8:

Steve Young's wife's name is Denise.


The Collyer Syndrome has struck again. In late December, a New York City man was rescued by firefighters from his apartment after he was trapped for several days under collapsed piles of books and magazines.

Patrice Moore, 43, reportedly sold scavenged magazines on the streets, earning \$300 a week. Yeah, right, I believe you can make \$300 a week selling old scavenged issues of Ebony on the streets of New York. Sure I do.

His apartment was reportedly filled with stacks of paper items. According to news accounts, his apartment was only 10 feet square with just enough room for him to sleep, although some reports said his bed was also covered in books and magazines.

It took neighbors and rescue workers several hours to free him, filling 50 garbage bags in the process. The fire department ordered the building evacuated because of fears the weight of the books would collapse the floor.

He had been calling for help for several days, but neighbors ignored him because he often talked to himself and played loud music. He was discovered when his landlord stopped by to give him a loan he'd asked for several days before.

The always sensitive New York Post's headline read: Bookworm Squished. The paper was also kind enough to note that he was buried in the "buff". How embarrassing, not only do you look like an idiot, but you're naked to boot.

Moore estimated that he had some 3,000 items in his collection. Only 3000 items? Heck, I've got more than 3,000 items. Mine are neatly put away on bookshelves though, at least until the next big earthquake in these parts.

I'd like to welcome aboard Shane Roth as a reviewer

this issue. We'd have had a pretty skimpy issue this time without his welcome contribution. I'm also very happy to have a letter of comment this time from one of my online readers.

I feel like I'm cheating by taking up so much space with my "Books Read vs. Books Bought" feature. I keep thinking that I can't really bring in that many books on a regular basis, that my recent lists are unusual, but I guess I really do buy that many books every quarter.

I know some folks will be wondering why I'm bothering to run a checklist of Robert E. Howard books. I did this list for myself to find out what I needed to find for my own collection. I decided that as long as I was doing the work, I might as well run it here.


I wanted a simple checklist to find out how many Howard paperbacks I needed to find to complete my collection. I couldn't find one online that was up-to-date, easy to use and organized the way I wanted. As long as I was doing paperbacks, I threw in the hardbacks and the chapbooks of which I'm aware. I make no claim that this is a complete checklist, although it is as complete as I could make it.

Any corrections or additions would be very much appreciated.

This list quickly led me into deep quicksand. To keep my sanity, and make the deadline, I excluded all of the adaptations, related works by other writers, comics and other peripheral items.

The checklist is based on my own collection, articles, publisher lists and bibliographic information found at the REHUPA website and elsewhere on the web.

Back Numbers Can Be Easily Procured is published whenever Warren Harris gets around to it. Contents copyright 2004 by Warren Harris. All rights revert to creators upon publication. Back Number is prepared for the membership of the Pulp Era Amateur Press Society. Copies of all issues in Acrobat PDF format can be found on the web at www.efanzines.com.


Hi Warren,

I just ran across your mag on the net, and it is right up my alley. I have been reading and collecting pulps for about 30 years although I can't afford to buy too many. I am like you in that I frequent used book stores, library sales and garage sales.

I started as a science fiction fan so the first pulps I got were sf titles from Gerry de la Ree. He had lots of *Startling, Thrilling, Wonder, Famous Fantastic Mysteries*, etc. at good prices (\$3-\$5) and the condition was great. After a while I decided to try other genres so I bought issues of *Argosy, Blue Book, Dime Detective, Weird Tales, etc.*

I only have about 400 pulps, but I have many true detective mags from the 30' and 40's.

On one of my trips to an antique show at a local mall I found 7 issues of *Secret Agent X* dating from 1934 (vol.1 no.1) thru 1935 and they were in very nice condition with glossy covers. These cost me all of \$8.00 each. At a garage sale I picked up 10 of the *Doc Savage* doubles for 25 cents each.

Like you, I like the hardboiled detectives such as Hammett and Spade, but I also love Race Williams, Dan Turner, and that bunch. My favorite modern PIs are Andrew Vachss' Burke, Robert Crais' Elvis Cole and Kinky Friedman, but my favorite has to be Robert Dennis' Hardman. I first heard of the Dennis books from articles in a Summer 1986 issue of Hardboiled and a 1983 issue of Mystery Scene. These books were published in the 70s by Popular Library and there are 12 in the series. They were packaged like the Destroyer books and were titled Hardman #1: Atlanta Death Watch through Hardman #12: The Buy Back Blues, but the are gritty hardboiled private eye novels set in Atlanta during the 70's. In 1986 I managed to find 8 of the 12 books at a used book store for half the .95 cover price. I have read them three times since, and I'm not one to read a book more than once because I have hundred of books that I haven't read. The only other P.I. books I've read more than once are the Burke books by Vachss.

In 1970, at a library sale, I bought a set of books called *The World's Best 100 Detective Stories* by Eugene Thwing published in 1929 by Funk & Wagnalls.

There are 10 vols. in the set and each vol. has 200 pages. These are hardbound but they are of a small size,

like the ACE paperbacks of the 50' and 60's. Like you, when I buy a book I look to see if the stories were actually from the pulps because I enjoy them more. These stories must have come from the general interest pulps from 1915–1928.

There are two Grey Seal stories by Packard, a Craig Kennedy by Reeve, a Dr. Thorndyke by Freeman, 3 Cleek stories by Hanshew, a Sax Rohmer, 3 stories by R.T.M. Scott, a story by George Allen England, a Raffles story by Hornung and many others that must have pulp origins.

Have you ever heard of this set of books? I would like more info from you or your readers in the pulp community. I found some info in the series of *Yesterday's Faces* books by Sampson, but I would like to know if this is a common set or something the pulp collectors haven't heard of.

I want to thank you again for making *Back Numbers* available on line.

Ron Duplechain

Hi Ron:

I'm always glad to hear from a reader. I'm happy my zine has struck a chord with you.

Sometimes I think it's a good thing that I can't afford too many pulps, as I have a hard enough time trying to find space to store the ones I can afford.

I too came into pulp collecting as a science fiction reader and then branched out into other pulps. For those of us who were too young to buy pulps new I think that it is a common entry point. Science fiction seems to remember and respect its pulp origins more than other genre fiction.

I've found a couple of the Ralph Dennis books, but I haven't had time to read them yet. He seems to be a hard writer to find these days. I think many bookstores are not willing to carry his books, either because they are not recent best sellers or because they look like men's series adventure fiction like the Butcher, Executioner, etc. I'll have to make a point of trying Dennis soon as you are not the first to recommend him to me.

I have heard of The World's Best 100 Detective Stories by Eugene Thwing. John DeWalt loaned me one volume he found that has a Harry S. Keeler story in it. I'll keep an eye out for the entire series.

This may have been one of several similar series like this from this publisher. I've seen part of a set that has 100 short stories, but I can only find the romance volume and not the adventure or mystery volumes. I think that complete sets of these titles may be hard to find these days.

Thanks for the letter. I really enjoy hearing from my readers.

Warren


Black Gate Adventures in Fantasy Literature New Epoch Press Issue #6 Fall 2003 \$9.95 (\$14.50 CAN) 208 Pages

By Shane Roth

Apparently, I am a kind and generous person. I know this because I read it in the indica of Black Gate. "Thank you for reading our indica," it read, "You are a kind & generous person."

This level of warmth is to be expected from a publication based in a cozy small town like St. Charles, Illinois. (Population: 42,051 according to www.stcharlesil.org) And the small town friendliness permeates the editorial tone of this periodical which devotes itself to fantasy fiction in general and contemporary fantasy in particular. In the editorial, Secret Blindness, publisher/editor John O'Neil writes, "You are already a writer. The difference between you and those on the bestseller lists is only persistence and determination." What prevents this from sounding like just so much cheerleading dreck is the next paragraph which consists of one sentence: "We expect something great from you." It is a small town sensibility that allows one to offer a pat on the back and follow it immediately with a kick in the butt.

Black Gate quietly serves two masters: fans of fantasy fiction and gamers. While there is a lot of overlap in these two groups, they don't overlap perfectly. The reader who looks in the mirror and doesn't see someone interested in both fantasy fiction and RPGs may not get the full benefit of Black Gate.

Fiction dominates Black Gate's pages. The non-fiction is supplemental to the fiction without seeming superfluous. Non-fiction pieces include book reviews, game reviews, an article about the comics industry, an article about the history of fantasy literature and a comic strip spin-off of Knights of the Dinner Table called Java Joint.

Black Gate says it champions new writers and it does get new writers into print. Of the seven pieces of fiction in the issue, three are by new authors. Being a haven for new writers is all well and good, but a magazine is really supposed to be a haven for readers. While Black Gate wishes me to see myself as a writer, when I read I chose to see myself as a reader.

Between the covers there are a total of six pages of ads. The relatively steep cover price of about ten bucks is placed into context when you realize that of the 208 pages that offers, over 200 of those pages are honest to goodness content. While this is a praise-worthy effort, the problem is that this causes an issue of a periodical to cost more than a paperback novel. The price point alone is a tough hurdle for a reader to climb. The question of whether or not there is ten dollars of value in an issue of Black Gate is less relevant than the fact that a potential reader can get more reading for less money in a paperback novel.

One of the biggest criticisms I have for Black Gate is that it doesn't have enough ads. That's right, Black Gate doesn't have enough advertisements. Too much literature; too little corporate greed. It kills me to write this, but it is true. It is my opinion that Black Gate is going to have to place more of the economic burden on advertisers and less of this burden on the readership if they intend to compete in the marketplace. I'm now torn between gouging my eyes out or joining the Republican Party. The most upsetting aspect of this choice is how narrowly joining the GOP beats out thrusting a salad fork into my eye socket.

Ugly economic realities aside, Black Gate is a polished product. The cover and inside covers are in color; the guts of the magazine are in black and white, with some graphic elements in grayscale. The lack of color ink doesn't connote a lack of attention to detail or a poor presentation. This magazine may not have the budget of a larger publisher but it certainly does have the professionalism of a larger publisher. In fact, the lack of color (technically a printing limitation) is exploited fully and transformed into an asset. The original artwork is predominately line art that makes evocative use of black and white. These inky illustrations create a powerful link between Black Gate and the magazines of the pulp era.

Black Gate publishes fiction for readers age 12 and up, according to writer's submissions guidelines at www.blackgate.com. This means while the fiction is for adults, it is not 'adult-oriented'. The stories in Issue #6 bear this out. The stories deal with mature themes and are populated by mature characters. There is some rough language, but nothing like what you might find in a Stephen King novel. Some characters clearly have sex, but there are no passages describing sex acts in any detail, like you might find in a Jackie Collins novel. There are no passages detailing extreme violence, like you might find in a Tom Clancy novel. Black Gate does not trade in splatter-this or splatter-that. There is no over-the-top anything. Readers looking for intensely gory or messy or pornographic material in their fantasy fiction will be sorely disappointed in Black Gate. Gore, profanity and porn are evidence of creative sloth more often than not. I

didn't find myself reading any of Black Gate's fiction and saying to myself, "What this story needs is more descriptions of genitalia."

Black Gate has made the reprinting of pulp era fiction a cornerstone element of every issue. In issue #6, they put Tumithak in Shawm by Charles R. Tanner, originally published in Amazing Stories, June 1933. In addition

to the original text, Black Gate also reprinted an illustration for the story that also appeared in Amazing Stories. The story was set in a dystopic future where Earth has been taken over by a malevolent alien race. The hero of the story, Tumithak, was an early example of a fantasy hero using low tech and high tech weaponry. He wielded a sword, but he also carried a revolver. (Seeing Morpheus wielding a samurai sword and a sub-machine gun in Matrix:Reloaded seems a lot less groundbreaking when you realize that the foundation for him was set at least seventy years ago.) Frankly, the story itself left me cold as a reader. I didn't finish the story. I didn't even get halfway through the story. Nonetheless, I came away from Tumithak in Shawm with a stronger

sense of what fantasy fiction was like in the 1930s. The fact that this pulp classic didn't resonate with me had nothing to do with the inherent quality of the writing. The story just wasn't my cup of coffee. Still, it was a good lesson in the history of fantasy literature. Along with the story and the artwork, Black Gate provided some sidebars that gave the reader some good contextual sense of the impact that Tanner's Tumithak series had in the 30s as well as an author's biography and some info on Amazing Stories as well.

There are six stories from contemporary authors in the issue. Three are set in a contemporary setting (that is, modern Earth). One is set in Ancient China. The other two are set in a more orthodox psudo-medieval fictional setting in the mold of Howard/Leiber. Each author is given a concise biography and for those more established authors, a bibliography. These stories have a few tying binds beyond the fact that they all have fantasy elements

to them. Black Gate has assembled a wide variety of fantasy fiction, and it is unlikely that this is a coincidence. All of the stories were written well. Some stories were more to my taste than others, but I couldn't complain about the quality of writing in any of the stories. Black Gate also seems to be interested in stories that make delicate use of their fantasy elements. The protag-

onists were, by and large, possessed of normal capabilities. All protagonists struggled to cope with the fantastic elements of their world. Few of them were endowed with much supernatural ability, and many of them lacked any supernatural or fantastic capabilities. There were no protagonists who were witches, vampires, lycanthropes, or wizards. This seems like more of an editorial decision than a coincidence. There are no chestnuts, shop worn formulas or comfortably familiar old saws. For better worse, Black Gate appears to be clichéaverse.

The Sword in the Mirror is the centerpiece article of non-fiction in this issue. Written by Howard Andrew Jones, this is a concise overview of the sword and sorcery fantasy genre

stretching back to the late 19th century. If, like me, you didn't know that sword and sorcery fiction's pedigree went back to 1895; and if, like me, the only William Morris you know is the one that represents celebrities then you would benefit mightily from reading this article.

Black Gate devotes seven pages to a guide of the supernatural characters that populate the DC comics universe. This article doesn't go as deep as The Sword in the Mirror but does make a good primer for anyone who wishes to learn about the wide array of spell-casting characters that live in the same milieu as Batman and Superman. This article was written in response to DC's release of Zatanna: Everyday Magic under its Vertigo imprint.

They review nine game products, ranging from novels to sourcebooks to miniatures, and spend thirteen pages pouring over those products. This is a gamer-savvy


publication, and the gaming industry appears to be wellaware of this. The ocean-front advertising real estate in this magazine (the back cover and the inside covers) are all occupied by Wizards of the Coast. The reviews begin with a look at the current Flavor of the Month in games: Crimson Skies. The review begins opposite a full page ad for... Crimson Skies. There is more than one Crimson Skies product being put to market at the moment; Black Gate focuses on the collectible miniatures game. The review recommends the product without sounding like a press release, but only by a narrow margin. After reading the review, I'm aware of many interesting aspects of the game and have a fair to partly cloudy idea of how the game might play. But I have no idea how much the game costs to play. Here is an excerpt from the Crimson Skies review:

"It comes in several packs and the minimum needed to play the air combat game is the Rules Pack (rules, dice, cards, and counters) and at least two Squadron Packs (four planes each). If you want to play the Aces game, you'll need an Aces Pack as well."

I'm sure that's not all you need. A trust fund, for example, might serve you well. It is worth pointing out that the review had almost nothing bad to say about any major component of this game. What prevents the review from sounding like a shill is the candid writing. While the reviewer makes it clear that he had a sincerely positive experience with this game, I got enough information to know that this product is not for me. I got the impression that anyone buying this game based on the recommendation of Black Gate will do so as a reasonably informed consumer.

There is also the little matter of how the reviews deal with products from media giant Wizards of the Coast, their largest advertiser. The reviews do not mince words. In a review of the WotC product Savage Species, which outlines rules that allow for monstrous player characters, you will find that "There isn't much information on how monstrous PCs could fit into a [D&D] campaign... you must already have your explanation lined up for an adventuring blink dog or treant. There's nothing here to inspire you if you don't." This from a review of WotC's product Unapproachable East: "It seems odd that a product could have been designed this way, but probably the single biggest hurdle to using Unapproachable East is simply figuring out how to get adventurers around in

a region that doesn't want them there." By comparison, the review of WotC's Races of Faerun is unabashedly favorable with the reviewer not able to manage a single example of that cornerstone of critical review: the backhanded compliment. The reviews come across as evenhanded and credible.

They review seven books, including a new Thieves' World anthology called Turning Points. The reviews of these books is considerably less hard nosed than that of the game products. This could have something to do with the fact that games allow for objectivity moreso than works of fiction. If a reader likes a story, it is easy to forgive the occasional structural flaw or cliché. A gifted storyteller can compensate for stylistic or linguistic shortcomings by the sheer force of charm alone, beguiling even a finely honed critical eye. Game books, on the other hand, can be measured in terms of their playability. However enjoyable the writing is to read, if the game doesn't play then it is hard to recommend. So, I must assume that all seven of these books really got under the skin of the staff of Black Gate because they gave positive reviews of every one of them. In many places, the reviewers qualify their praise with some modest reservations, but I was left with the impression that these seven books were read by seven thoroughly satisfied readers. As with the game reviews, I was given enough information to draw my own conclusions.

The big let-down in Black Gate is the comic strip Java Joint. It looks like Knights of the Dinner Table, but it ain't Knights of the Dinner Table. They forgot the funny, and that is one hell of an ingredient to forget when making a comic strip.

To sum up, Black Gate is a periodical for the fantasy reader who games or for the gamer who reads fantasy. For the pulp fan, there is the showcase of classic fiction from the pulp era, but there is also something else. This magazine has pulp ancestry and pays quiet homage to that ancestry. Black Gate traces its lineage directly to the likes of Amazing Stories, rendering it of more than just passing interest to the pulp community. In my opinion, the periodical delivers ten dollars worth of value but New Epoch Press should still figure out how to sell it for less. Also, this periodical alleges to be a quarterly publication but so far New Epoch is netting about two issues a year. This is a handsome ship made of good timber that may need to be run more tightly.

Pulp Sources:

Black Gate Magazine can be ordered from the publisher at: New Epoch Press, 815 Oak Street, St. Charles, IL 60174 or through their website at www.blackgate.com. Four issue subscriptions are \$29.95 for U.S. subscribers and \$49 (Canadian) for Canadian subscribers. Back issues are available.

Collector's Checklist of Robert E. Howard

Howard Books by Publisher		Bantam	
•		☐ Kull: The Fabulous Warrior King	1978
Ace		☐ Solomon Kane: Skulls in the Stars	1978
☐ Conan the Conqueror (Ace Double)	1953	☐ Wolfshead	1979
± ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '	1964	☐ Solomon Kane: Hills of the Dead	1979
☐ Almuric	1970	☐ The Road of Azrael	1979
☐ Conan			
☐ Conan the Adventurer		Baronet	
☐ Conan of Cimmeria		☐ Black Vulmea's Vengeance	1977
☐ Conan the Conqueror			
☐ Conan the Warrior		Berkley Putnam	
☐ Conan the Freebooter		☐ The Hour of the Dragon	1977
☐ Conan the Avenger		☐ The People of the Black Circle	1977
☐ Conan the Wanderer		☐ Red Nails	1977
☐ Conan the Usurper			
☐ The Gods of Bal-Sagoth	1979	Berkley Medallion	
☐ The Howard Collector	1979	☐ The Hour of the Dragon	1977
☐ Tigers of the Sea	1979	☐ The People of the Black Circle	1977
☐ Worms of the Earth	1979	Red Nails	1977
☐ Pigeons from Hell	1979	Almuric	1977
☐ The Sowers of the Thunder	1979	☐ Marchers of Valhalla	1978
☐ Three-bladed Doom	1979	☐ Skull-Face	1978
☐ Conan: The Treasure of Tranicos	1980	☐ Swords of Shahrazar	1978
☐ Conan: The Flame Knife	1981	☐ Black Canaan	1978
☐ The Iron Man/The Incredible		☐ Son of the White Wolf	1978
ϵ	1983	☐ The Last Ride	1978
	1983	☐ The Lost Valley of Iskander	1979
	1983	☐ Black Vulmea's Vengeance	1979
S	1984	□ Sword Woman	1979
	1986	☐ The Vultures of Whapeton	1980
,	1986	☐ The Book of Robert E. Howard☐ The Second Book of Robert E. Howard	1980 1980
	1987	☐ The Last Celt	1977
\mathcal{E}	1987	The Last Celt	19//
☐ Swords of Shahrazar	1987	Centaur Press	
A.11 TT		☐ The Moon of Skulls	1969
Arkham House	1046	☐ The Hand of Kane	1970
	1946 1957	□ Solomon Kane	1971
,	1963	☐ The Moon of Skulls (Illustrated Edition)	1976
The Dark Man and Others	1903	☐ The Hand of Kane (Illustrated Edition)	1976
Baen		□ Solomon Kane (Illustrated Edition)	1976
☐ Cthulhu: The Mythos and Kindred Horrors	1087	,	
	1995	Chaosium	
	1995	☐ Nameless Cults	2001
	1995		
	1996	Charles Hoffman	
	1996	☐ Desire and Other Poems	1989
	1996		
	1996	Charles Miller	
•		☐ The Grey God Passes	1975
		☐ Valley of the Lost	1975

Back Numbers Cryptic Publications ☐ The Tower of the Elephant 1975 ☐ Bran Mak Morn: A Play and Others ☐ Black Vulmea's Vengeance 1976 (Unnumbered) 1983 ☐ The Devil In Iron 1976 ☐ Bran Mak Morn: A Play and Others ☐ Iron Man 1976 (Numbered) 1983 ☐ Rogues in the House 1976 ☐ Two-Fisted Detective Stories ☐ The Last Celt 1976 (Unnumbered) 1984 ☐ Marchers of Valhalla 2nd Edition 1977 ☐ Two-Fisted Detective Stories (Numbered) 1984 ☐ Pride of Bear Creek 2nd Edition 1977 ☐ Two-Fisted Detective Stories (Lettered) 1984 ☐ Queen of the Black Coast 1978 ☐ Two-Fisted Detective Stories (Presentation) 1984 ☐ Red Shadows 2nd Edition 1978 ☐ The Adventures of Lal Singh ☐ Black Colossus 1985 1979 ☐ Pay Day 1986 ☐ Hawks of Outremer 1979 ☐ Lurid Confession No. 1 1986 ☐ Iewels of Gwalhur 1979 ☐ The Coming of El Borak ☐ Mayhem on Bear Creek 1987 1979 ☐ Lewd Tales ☐ Road of Azrael 1987 1979 ☐ North of Khyber 1987 ☐ Road of Azrael Limited edition 1979 ☐ The Sonora Kid 1987 ☐ Lord of the Dead 1981 ☐ Kull 1985 Dark Carneval ☐ Kull – Limited Edition 1985 ☐ Spears of Clontarf 1986 ☐ The Pool of the Black One 1986 ☐ Writer of the Dark (Rat Cover) 1986 ☐ Hour of the Dragon 1989 ☐ Writer of the Dark (Plain Cover) 1986 ☐ Shadows of Dreams 1989 ☐ Post Oaks and Sand Roughs 1989 Del1 ☐ Bran Mak Morn 1969 **FAX Collector's Editions** ☐ The Lost Valley of Iskander 1974 Del Rey ☐ The Incredible Adventures of ☐ The Coming of Conan the Cimmerian 2003 Dennis Dorgan 1974 ☐ The Swords of Shahrazar 1976 **Dennis McHaney** ☐ Son of the White Wolf 1977 ☐ Two Against Tyre (Unnumbered) 1975 ☐ The Return of Skull-Face 1977 ☐ Two Against Tyre(Numbered Deluxe) 1975 ☐ Rhymes of Death (Numbered) 1975 **Fictioneer Books** ☐ Rhymes of Death (Unnumbered) 1975 ☐ The Vultures 1973 Dodd, Mead George Hamilton ☐ The Last Cat Book 1984 ☐ Blades for France 1975 ☐ Isle of Pirate's Doom 1975 Donald M. Grant ☐ The Shadow of the Hun 1975 ☐ A Gent from Bear Creek 1965 ☐ Verses in Ebony 1975 ☐ The Pride of Bear Creek 1966 ☐ Verses in Ebony (Preview Edition) 1975 ☐ Red Shadows 1st Edition 1968 ☐ The King's Service 1976 ☐ Singers in the Shadows 1970 ☐ A Bicentennial Salute to Robert E. Howard1976 ☐ Red Blades of Black Cathay 1971 ☐ The Shadow of the Beast 1977 ☐ Echoes From an Iron Harp 1972 ☐ Spears of Clontarf 1977 ☐ Marchers of Valhalla 1st Edition 1972 ☐ The Sowers of the Thunder 1973 Gibbelins Gazette Press ☐ People of the Black Circle 1982 1974 ☐ The Ghost Ocean (Hardcover) ☐ Tigers of the Sea 1974 ☐ The Ghost Ocean (Trade Paperback) 1982 ☐ Worms of the Earth 1974 ☐ The Ballad of King Geraint 1989 ☐ Almuric 1975 ☐ A Witch Shall Be Born 1975 Glenn Lord ☐ A Gent from Bear Creek 2nd Edition 1975 ☐ Etchings in Ivory 1968

1975

☐ Red Nails

		Back Nu	mbers
Gnome Press		The Morning Star Press	
☐ Conan the Conquerer	1950	☐ Night Images (Trade)	1976
☐ The Sword of Conan	1952	☐ Night Images (Deluxe)	1976
☐ King Conan	1953		
☐ The Coming of Conan	1953	Mythos Books	
☐ Conan the Barbarian	1954	☐ Robert E. Howard–The Power of the	
☐ Tales of Conan	1955	Writing Mind	2003
Constant & Don't a		NI	
Grossett & Dunlap ☐ The Devil in Iron	1978	Necronomicon Press	1977
	1978	☐ Voices of the Night and Other Poems☐ The Illustrated Gods of the North	1977
☐ The Tower of the Elephant	1970	☐ The Illustrated Challenge From Beyond	1977
Hall Publications		☐ Robert E. Howard Selected Letters	
☐ Etchings in Ivory	1975	1923-1930	1989
		Robert E. Howard's Fight Magazine #1	1990
Herbert Jenkins		Robert E. Howard's Fight Magazine #2	1990
☐ A Gent From Bear Creek	1937	☐ The Challenge From Beyond	1990
☐ A Gent From Bear Creek (Cheap Edition)	1938	☐ Robert E. Howard's Fight Magazine #3	1991
		☐ Robert E. Howard Selected Letters	1001
Kensington	40==	1931-1936	1991
☐ Worms of the Earth	1975	Robert E. Howard's Fight Magazine #4	1996
I.a. o. Mana Manala		☐ Ghor, Kin-slayer	1997
Joe & Mona Marek ☐ New Howard Reader #1	1000	NI:11- Co	
☐ New Howard Reader #1	1998 1998	Neville Spearman ☐ Skull-Face and Others	1975
☐ New Howard Reader #2	1998	■ Skull-race and Others	19/5
☐ New Howard Reader #4	1998	Novy English Library	
☐ New Howard Reader #5	1999	New English Library Almuric	1971
☐ New Howard Reader #6	1999	Annuric	19/1
☐ New Howard Reader #7	2000	Nouvelles Editions Oswald	
☐ Howard Reader #8	2003	Poems of War and Death (Trade)	1988
Tioward Reader #10	2003	☐ Poems of War and Death (Deluxe Limited)	
Lancer		(,
☐ Conan the Adventurer	1966	Orbit	
☐ King Kull	1967	☐ Swords of Shahrazar	1976
☐ Conan the Warrior	1967	☐ Worms of the Earth	1976
☐ Conan the Conqueror	1967	☐ The Lost Valley of Iskander	1976
☐ Conan the Usurper	1967	☐ Son of the White Wolf	1977
☐ Wolfshead	1968	☐ Three-bladed Doom	1977
☐ Conan	1968	☐ The Robert E. Howard Omnibus	1977
☐ Conan the Avenger	1968	☐ The Conan Chronicles	1989
☐ Conan the Freebooter	1968	☐ The Conan Chronicles 2	1990
☐ Conan the Wanderer	1968		
☐ Conan of Cimmeria	1969	Panther	
☐ The Dark Man & Others	1972	☐ Skull-Face Omnibus Vol. 1: Skull-Face & Others	1976
LANY Cooperative Publications		☐ Skull-Face Omnibus Vol. 2:	
☐ The Hyborian Age	1938	The Valley of the Worm	1976
, ,		☐ Skull-Face Omnibus Vol. 3:	
Millenium		The Shadow Kingdom	1976
☐ The Conan Chronicles Vol. 1	2000	☐ The Dark Man Omnibus Vol. 1:	
☐ The Conan Chronicles Vol. 2	2001	The Dark Man	1978
		☐ The Dark Man Omnibus Vol 2:	
Millenium Publications		The Dead Remember	1979
☐ The Black Reaper	1995		
			0

Back Numbers Paul Herman **Steve Trout** ☐ The Complete Yellow Jacket 1999 ☐ No Refuge 1989 ☐ The Complete Action Stories 2001 Stygian Isle Press The Pennsylvania Dutch Cheese Press ☐ The Grim Land and Others 1976 ☐ The Challenge From Beyond 1954 ☐ Runes of Ahrh-Eih-Eche 1976 ☐ Omniumgathum 1976 Peter Haddock ☐ The Moon of Skulls 1972 **Thomas Kovacs** ☐ The Hand of Kane 1972 ☐ The Rhyme of the Three Slayers 1983 ☐ Solomon Kane 1972 ☐ Neolithic Love Song 1987 ☐ The Return of the Sea Farer 1988 The Robert E. Howard House ☐ A Man-Eating Jeopard 1994 T. V. Boardman ☐ Conan the Conqueror 1954 Robinson ☐ Robert E. Howard's World of Heroes 1989 **Underwood-Miller** ☐ Always Comes Evening 1977 Roy A. Squires ☐ Always Comes Evening (Limited) 1977 ☐ Black Dawn 1972 ☐ Always Comes Evening (New jacket) 1980 ☐ The Road to Rome 1972 ☐ A Song of the Naked Lands 1973 Wandering Star ☐ The Gold and the Grey 1974 ☐ Altars and Jesters 1974 ☐ Savage Tales of Solomon Kane ☐ Up John Kane! and Other Poems 1977 Limited Edition 1998 ☐ Savage Tales of Solomon Kane Science Fiction Book Club Ultra Limited Edition 1998 ☐ Red Nails 1977 ☐ The Ultimate Triumph Classic Edition 2000 ☐ The Ultimate Triumph Collector's Edition 2000 ☐ The Hour of the Dragon 1977 ☐ The People of the Black Circle 1977 ☐ The Ultimate Triumph Ultra Deluxe Edtion ☐ The Essential Conan 1998 2000 ☐ The Coming of Conan the Cimmerian 2003 ☐ Bran Mak Morn: The Last King 2001 Trade Edition **Science Fiction Graphics** ☐ Bran Mak Morn: The Last King ☐ Singers in the Shadows 1977 Limited Edition 2001 ☐ Bran Mak Morn: The Last King **Sphere** Ultra Limited Edition 2001 ☐ Conan 1974 ☐ The Black Stranger 2002 ☐ Conan the Adventurer 1974 ☐ Conan of Cimmeria: Vol. 1 (1932–1933) ☐ Conan of Cimmeria 1974 Limited Edition 2003 ☐ Conan the Conqueror 1974 ☐ Conan of Cimmeria: Vol. 1 (1932–1933) ☐ Conan the Warrior 1974 Artists Edition 2003 ☐ Conan the Freebooter 1974 ☐ Conan of Cimmeria: Vol. 1 (1932–1933) ☐ Conan the Avenger 1974 Ultra Limited Deluxe Edition 2003 ☐ Conan the Wanderer 1974 ☐ Conan the Usurper 1974 Wayne Stolte ☐ King Kull 1976 ☐ Flight 1992

1977

1977

1977

1977

Wildside Press

☐ The Complete Action Stories

☐ Waterfront Fists and Others

☐ Graveyard Rats and Others

2003

2003

2003

☐ Almuric

☐ Marchers of Valhalla

☐ Tigers of the Sea

☐ The Sowers of Thunder

Zebra		Black Vulmea's Vengeance
☐ The Sowers of Thunder	1975	☐ Ace
☐ Tigers of the Sea	1975	☐ Baronet
☐ Worms of the Earth	1975	☐ Berkley
☐ A Gent From Bear Creek	1975	☐ Donald M. Grant
☐ The Vultures of Whapeton	1975	☐ Zebra
☐ The Incredible Adventures of		Blades for France
Dennis Dorgan	1975	☐ George Hamilton
☐ The Lost Valley of Iskander	1976	The Book of Robert E. Howard
☐ The Iron Man	1976	☐ Berkley
☐ The Book of Robert E. Howard	1976	☐ Zebra
☐ The Second Book of Robert E. Howard	1976	Bran Mak Morn
☐ Pigeons from Hell	1976	Baen
☐ Black Vulmea's Vengeance	1977	☐ Dell
☐ The Sword Woman	1977	Bran Mak Morn: A Play and Others
☐ Three-bladed Doom	1977	☐ Cryptic Publications (Unnumbered)
Tiffee bladed Doom	17//	☐ Cryptic Publications (Numbered)
TT 1D 1 1 77:1		Bran Mak Morn: The Last King
Howard Books by Title		☐ Wandering Star (Trade)
		☐ Wandering Star (Trade)
The Adventures of Lal Singh		
☐ Cryptic Publications		☐ Wandering Star (Ultra Limited)
Almuric		The Challenge From Beyond
☐ Ace (1964)		☐ The Pennsylvania Dutch Cheese Press
☐ Ace (1970)		☐ Necronomicon Press (1990)
☐ Berkley		The Coming of Conan
☐ Donald M. Grant		Gnome Press
☐ New English Library		The Coming of Conan the Cimmerian
☐ Sphere		☐ Del Rey
Altars and Jesters		☐ Science Fiction Book Club
☐ Roy A. Squires		The Coming of El Borak
Always Comes Evening		☐ Cryptic Publications
☐ Arkham House		The Complete Action Stories
☐ Underwood-Miller (Keiko Nelson Jacket)		Paul Herman
☐ Underwood-Miller (Limited)		☐ Wildside Press
☐ Underwood-Miller (Mara Murray Jacket)		The Complete Yellow Jacket
The Ballad of King Geraint		☐ Paul Herman
☐ Gibbelins Gazette Publications		Conan
A Bicentenial Salute to Robert E. Howard		☐ Ace
☐ George Hamilton		☐ Lancer
Beyond the Borders		☐ Sphere
☐ Baen		Conan the Adventurer
Black Canaan		☐ Ace
☐ Berkley		☐ Lancer
Black Colossus		☐ Sphere
☐ Donald M. Grant		Conan the Avenger
Black Dawn		☐ Ace
☐ Roy A. Squires		☐ Lancer
The Black Reaper		☐ Sphere
☐ Millennium Publications		Conan the Barbarian
The Black Stranger		☐ Gnome Press
☐ Wandering Star		Conan of Cimmeria
<u> </u>		☐ Ace
		☐ Lancer
		☐ Sphere

Back Numbers	
Conan of Cimmeria: Volume One (1932-1933)	Eons of the Night
☐ Wandering Star (Limited)	☐ Baen
☐ Wandering Star (Artists)	Etchings in Ivory
☐ Wandering Star (Ultra Limited Deluxe)	☐ Glenn Lord
The Conan Chronicles	☐ Pirate Edition (Publisher Unknown)
☐ Orbit	☐ Hall Publications
The Conan Chronicles 2	The Essential Conan
☐ Orbit	☐ SF Book Club
The Conan Chronicles Vol. 1	Flight
☐ Millenium	☐ Wayne Stolte
The Conan Chronicles Vol. 2	A Gent from Bear Creek
☐ Millenium	☐ Donald M. Grant (1965)
Conan the Conqueror	☐ Donald M. Grant (1975)
☐ Ace (Ace Double)	☐ Herbert Jenkins
☐ Ace ′	☐ Herbert Jenkins (Cheap Edition)
☐ Gnome Press	☐ Zebra
☐ Lancer	Ghor Kin-Slayer
☐ Sphere	☐ Necronomicon Press
T. V. Boardman & Co.	The Ghost Ocean
Conan the Freebooter	☐ Gibbelins Gazette Press (Unnumbered)
☐ Ace	☐ Gibbelins Gazette Press (Numbered)
☐ Lancer	The Gods of Bal-Sagoth
☐ Sphere	Ace
Conan the Usurper	The Gold and the Grey
□ Ace	□ Roy A. Squires
☐ Lancer	Graveyard Rats and Others
□ Sphere	☐ Wildside Press
Conan the Wanderer	The Grey God Passes
□ Ace	☐ Charles Miller
☐ Lancer	The Grim Land and Others
☐ Sphere	☐ Stygian Isle Press
Conan the Warrior	The Hand of Kane
□ Ace	☐ Centaur
☐ Lancer	☐ Centaur (Illustrated)
☐ Sphere	☐ Peter Haddock
Cormac Mac Art	Hawks of Outremer
□ Ace	Donald M.Grant
☐ Baen	Heroes of Bear Creek
Cthulhu: The Mythos and Kindred Horors	Ace
☐ Baen	Hills of the Dead
The Dark Man and Others	☐ Bantam
☐ Arkham House	
☐ Lancer	The Hour of the Dragon
The Dark Man and Others Vol. 1	☐ Berkley/Putnam
☐ Panther	☐ Berkley ☐ Donald M. Grant
The Dark Man and Others Vol. 2	☐ SF Book Club
☐ Panther	The Howard Collector
	☐ Ace
Desire and Other Poems	
☐ Charles Hoffman	The Howard Reader #8
The Devil in Iron	☐ Joe & Mona Marek
☐ Donald M. Grant	The Hyborian Age
Grosset & Dunlap	☐ LANY Cooperative Publications
Echoes From An Iron Harp	The Illustrated Challenge From Beyond
☐ Donald M. Grant	☐ Necronomicon Press

The Illustrated Gods of the North	The Moon of Skulls
☐ Necronomicon Press	☐ Centaur
The Incredible Adventures of Dennis Dorgan	☐ Centaur (Illustrated)
☐ FAX Collector's Edition	☐ Peter Haddock
□ Zebra	Nameless Cults
The Iron Man	☐ Chaosium
☐ Donald M. Grant	Neolithic Love Song
☐ Zebra	☐ Thomas Kovacs
The Iron Man with The Incredible Adventures of	The New Howard Reader
Dennis Dorgan	☐ #1 Joe & Mona Marek
☐ Ace	☐ #2 Joe & Mona Marek
The Isle of Pirate's Doom	☐ #3 Joe & Mona Marek
☐ George Hamilton	☐ #4 Joe & Mona Marek
Jewels of Gwahlur	☐ #5 Joe & Mona Marek
☐ Donald M. Grant	☐ #6 Joe & Mona Marek
King Conan	☐ #7 Joe & Mona Marek
Gnome Press	Night Images
King Kull	☐ The Morning Star Press (Trade)
☐ Lancer	☐ The Morning Star Press (Deluxe)
☐ Sphere	No Refuge
The King's Service	☐ Steve Trout
George Hamilton	North of Khyber
Kull	☐ Cryptic Publications
□ Baen	Omniumgathum
☐ Bantam	☐ Stygian Isle Press
☐ Donald M. Grant	
	Pay Day
☐ Donald M. Grant (Limited) The Last Cat Book	Cryptic Publications
Dodd, Mead	The People of the Black Circle
The Last Celt	☐ Berkley/Putnam
	☐ Berkley
☐ Berkley	☐ Donlad M. Grant
Grant	☐ SF Book Club
The Last Ride	Pigeons from Hell
☐ Berkley	☐ Ace
Lewd Tales	☐ Zebra
☐ Cryptic Publications	Poems of War and Death
Lord of the Dead	□ Nouvelles Editions Oswald (Trade)
☐ Donald M. Grant	Nouvelles Editions Oswald (Deluxe Limited)
The Lost Valley of Iskander	The Pool of the Black One
□ Ace	☐ Donald M. Grant
☐ Berkley	Post Oaks & Sand Roughs
Orbit	☐ Donald M. Grant
☐ FAX Collector's Edition	The Pride of Bear Creek
□ Zebra	☐ Donald M. Grant (First Edition)
Lurid Confession No. 1	☐ Donald M. Grant (Second Edition)
☐ Cryptic Publications	Queen of the Black Coast
A Man-Eating Jeopard	☐ Donald M. Grant
☐ The Robert E. Howard House	Red Blades of Black Cathay
Marchers of Valhalla	☐ Donald M. Grant
☐ Berkley	Red Nails
☐ Donald M. Grant	☐ Berkley/Putnam
☐ Donald M. Grant (Limited)	☐ Berkley
☐ Sphere	☐ Donald M. Grant
Mayhem on Bear Creek	☐ SF BookClub
☐ Donald M.Grant	

Back Numbers	
Red Shadows	Singers in the Shadows
☐ Donald M. Grant (First Edition)	☐ Donald M. Grant
☐ Donald M. Grant (Second Edition)	☐ Science Fiction Graphics
The Return of the Seafarer	Skull-Face and Others
☐ Thomas Kovacs	☐ Arkham House
The Return of Skullface	Skull-Face Omnibus
☐ FAX Collector's Edition	☐ Neville-Spearman
The Rhyme of the Three Slayers	Skull-Face Omnibus Vol. 1: Skull Face & Others
☐ Thomas Kovacs	☐ Panther
Rhymes of Death	Skull-Face Omnibus Vol. 2: The Valley of the
☐ Dennis McHaney (Unnumbered)	Worm
☐ Dennis McHaney (Numbered)	☐ Panther
The Road of Azrael	Skull-Face Omnibus Vol. 3: The Shadow
☐ Donald M. Grant	Kingdom
☐ Donald M. Grant (Limited)	☐ Panther
☐ Bantam	Skull-Face
The Road to Rome	☐ Berkley
☐ Roy A. Squires	Skulls in the Stars
Robert E. Howard's Fight Magazine	☐ Bantam
☐ #1 Necronomicon Press	Solomon Kane
☐ #2 Necronomicon Press	☐ Baen
☐ #3 Necronomicon Press	☐ Centaur
☐ #4 Necronomicon Press	☐ Centaur (Illustrated)
The Robert E. Howard Omnibus	☐ Peter Haddock
☐ Orbit	Son of the White Wolf
Robert E. Howard Selected Letters (1923-1930)	☐ Ace
☐ Necronomicon Press	☐ Berkley
Robert E. Howard Selected Letters (1931-1936)	☐ FAX Collector's Edition
☐ Necronomicon Press	☐ Orbit
Robert E. Howard - The Power of the	A Song of the Naked Lands
Writing Mind	☐ Roy A. Squires
☐ Mythos Books	The Sonora Kid
Robert E. Howard's World of Heroes	☐ Cryptic Publications
☐ Robinson	The Sowers of the Thunder
Rogues in the House	☐ Ace
☐ Donald M. Grant	☐ Donald M. Grant
Runes of Ahrh-Eih-Eche	☐ Sphere
☐ Stygian Isle Press	☐ Zebra
The Savage Tales of Solomon Kane	Spears of Clontarf
	☐ Dark Carneval
e de la companya de l	☐ Hamilton
The Second Book of Robert E. Howard	The Sword of Conan
	☐ Gnome Press
·	Sword Woman
The Shadow of the Beast	☐ Ace
•	
	•
Shadows of Dreams	The Swords of Shahrazar
☐ Donald M. Grant	☐ Ace
The She Devil	☐ Berkley
□ Ace	☐ Orbit
	☐ FAX Collector Edition
	Tales of Conan
	Gnome Press
□ Wandering Star (Limited)□ Wandering Star (Ultra Limited)	☐ Dark Carneval☐ Hamilton The Sword of Conan
☐ Berkley	☐ Gnome Press
□ Zebra	Sword Woman
☐ George Hamilton	The Sword Woman
The Shadow of the Hun	☐ Berkley
☐ George Hamilton	☐ Zebra
	•
- nec	

Three-Bladed Doom
☐ Ace
☐ Orbit
☐ Zebra
Tigers of the Sea
☐ Ace
☐ Donald M. Grant
☐ Sphere
☐ Zebra
The Tower of the Elephant
☐ Donald M. Grant
☐ Grosset & Dunlap
Trails in Darkness
☐ Baen
Two Against Tyre
☐ McHaney (Unnumbered)
☐ McHaney (Numbered)
Two-Fisted Detective Stories
☐ Cryptic Publications (Unnumbered)
Cryptic Publications (Numbered)
☐ Cryptic Publications (Lettered)
☐ Cryptic Publications (Presentation)
Up John Kane! and Other Poems
☐ Roy A. Squires
The Ultimate Triumph
☐ Wandering Star (Classic)
☐ Wandering Star (Collector's)
☐ Wandering Star (Ultra Deluxe)
Valley of the Lost
☐ Charles Miller
Verses in Ebony
☐ George Hamilton
☐ George Hamilton (Preview Edition)
Voices of the Night and Other Poems
☐ Necronomicon Press
The Vultures
☐ Fictioneer
The Vultures of Whapeton
☐ Berkley
□ Zebra ´
Waterfront Fists
☐ Wildside Press
A Witch Shall Be Born
Donald M. Grant
Writer of the Dark
☐ Dark Carneval
Wolfshead
☐ Bantam
☐ Lancer
Worms of the Earth
☐ Ace
☐ Donald M. Grant
☐ Kensington
☐ Orbit

□ Zebra

Notes:

It is probably impossible to put together a checklist of this sort in a way that will make all, or even most REH fans happy. Since I've put my head in the lion's mouth anyway, these are the criteria I used:

I am sure there are those who will question the number of variant editions I list. I included any book that I thought was substantially changed from a prior edition or printing. Criteria included: different publisher, different format, different cover art or interior illustration, and different contents.

I do not include anthologies that reprint Howard stories. *The Garden of Fear* has been excluded as it is more an anthology than a Howard collection.

If a book has material that was at least partially written by Howard it is included. Thus, *Tales of Conan* is included, with Howard stories rewritten as Conan stories, but *The Return of Conan* is not.

Editions in languages other than English have been excluded. The exception is *Poems of War and Death* as it is in English as well as French.

Small press publications containing primarily Howard's work are included, fanzines that contain mainly articles with some Howard reprints are not. I tried to err on the side of inclusion.

Comic books are not included. However, *The Black Reaper* is included because while it is formatted like a comic book, it is really a text publication.

Wulfsdung by Dark Carneval was not included as it has a reported two copies, insufficient to my mind to call it "published". If an item was published, even if few or no copies are known to exist, it was included.

The three editions of *Candle* were not included as the poem has not been positively identified as by Howard.

I included *The Last Celt* because it does have material by Howard, and I felt the Donald M. Grant and Berkley lists would be incomplete without it.

I included *Robert E. Howard – The Power of the Writing Mind* because it has a substantial amount of material by Howard in addition to the material about Howard.

The British *The Conan Chronicles* are troubling. I did not include an edition from Sphere as I could not verify it. The Orbit edition listed is not the currently in print collection of Robert Jordan stories, but a collection of the first three of the Lancer/Ace/Sphere Conan books. *The Conan Chronicles 2* is similarly a collection of the second three Conan books and not the identically titled book by Jordan from the same publisher.

I'd like to acknowledge and thank the following Howard scholars and bibliographers whose work has made this checklist possible:

Don Herron: His excellent article on collecting Howard first editions was of great help. A reprint of the article from Firsts magazine can be found at

www.donherron.com. Don was also very helpful and patient in answering many questions.

Rusty Burke: Who provided some last minute answers to tough questions and put me in touch with:

Paul Herman: He provided a wealth of information on obscure items and his thorough job of proofing caught a number of errors.

Glenn Lord: The Last Celt remains the foundation on which all subsequent Howard bibliographic work rests.

Paul Herman and Todd A. Woods: Their efforts to keep the Howard bibliography up to date and available on the web (howardworks.iwarp.com) are much appreciated.

Ed Waterman: Several items were known to me

only because of a mention at his Barbarian Keep website (www.barbariankeep.com).

The Robert E. Howard United Press Association website at www.rehupa.com was also useful.


Bill Thom: The Coming Attractions website at http://members.cox.net/comingattractions/index.html has helped to keep me up to date on the latest Howard publications.


John DeWalt: For providing me with additional data from his collection of fanzines.


The Conan Bibliography put together by Bruce L. Precourt with additions by William Galen Gray, Edward Waterman and Haggis Harris also provided useful information. It is available at www.conan.com


Any errors or omissions are, of course, my own.


Mailing Comments Mailing 65 October 2003

Argassing

My email address is now OK, but my mailing address is incorrect. It should be 1130 Fourth Street, #116, Santa Rosa, CA 95404

I'd like to say welcome aboard to Ray Skirsky. He's an old friend who I first met at my first Pulpcon. I'm sure he'll be a great addition to P.E.A.P.S.

Fillyloo #33 Graham Stone

You ran an interesting reprint of an article circa 1943 about the future of television. While the article was certainly wrong about the acceptance of television, they did predict Pay-Per-View and, with some errors, cable TV. I've recently read of plans to use digital broadcast technology to bring people into theaters to watch concerts and sporting events, similar to the predictions in the article. Either the article is further ahead in predicting the future than it seems on the surface, or pundits are still talking out of their hats.

I have no doubt the author is correct when he says "If you bought a set, however, you'd find little you wanted to receive on it." He's right, but it hasn't stopped people from watching TV.

Kissett

Howard DeVore

Yes, I can see you having boxes labeled "strange and wondrous things".

The collectible set of Britanica is the 11^{th} , although it was still supposedly a good set until the 14^{th} .

Thanks as always for your stories of the bookselling trade.

Clever Truths and Best Stories Darrell C. Richardson

Thanks for the information on a rare title and its title changes. Any chance of seeing an index to these?

Thank you for running an obit for Dal Coger.

Hurricane H(e)aven #9 Steve Young

Hum, Ray and I must have overlooked that bookstore around the corner in Yellowsprings.

Re: bookstores near airbases: I've heard that science fiction sells well on military bases. So while the military types may not be reading "good" literature, they're reading good literature.

Flakes from the Ragged Edges Press #14 Victor Berch

Thank you for the information on the date and

details of the first photoplay book. I did ask, and I was glad to see a complete and thorough answer.

Sons of the Blue Wolf #41 Kevin L. Cook

If you think DeWalt has eclectic collecting habits, wait til Ray gets on board. He's definitely a broadminded and inclusive reader.

Thanks for the comments on McSweeney's Mammoth Treasury of Thrilling Tales.

Blodgett #58 Scott Cranford

Thanks for your comments, and attractive photos of attendees, (or is that photos of attractive attendees?) of DragonCon. You know, I noticed the same trend that you did when looking through pictures I took at Burning Man. While there were more naked men running around than naked women, my photos are overwhelmingly of nubile young ladies. I wonder why that is?

Sulf #62

Norm Metcalf

Re: J.T. Edson's novels and their interconnection with Philip Jose Farmer. Edson's James "Bunduki" Gunn is the adopted son of Tarzan, but Edson uses a slightly modified family history based on Farmer's Tarzan Alive as the basis for the series. Bunduki is also the direct descendent of Mark Coulter, one of the Floating Outfit. Edson claims to be the authorized biographer of several of the notable members of the Coulter, Fog and Hardin families and in the later books makes a pretence that his stories are based on information provided by contemporary members of the extended family.

You don't reveal what the initial "J" in J.T. Edson stands for. Shocked, I'm shocked, I tell you. It's John Thomas Edson.

Pulp Monger #13 James Van Hise

Thanks for the article on Otis Adelbert Kline. I'm not much of a Kline fan, but I did enjoy reading *Jan of the Jungle* several years ago. I think I would have enjoyed it even more if I had read it when I was the same age as when I first encountered Tarzan.

Thanks also for the reprints of several book reviews.

Rough Edges Revisited #5 James Reasoner

Thanks for the reviews of some Air War pulp stories.

I'm working my way through Guns in the Shadows and Roscoes in the Night as well. Hopefully I'll finish

them in time to do a review. (Nope)

I think you've got it right when it comes to J. T. Edson. I'm finding that the earlier the book, the better it is. Also the more footnotes, the less I like the book. He certainly is a man who likes writing about catfights.

Your warning about reading the last six books in the Abilene series in order came too late. I skipped from *The Cattle Baron* to *The Deputy* so I missed the build-up of the villain, but caught his comeuppance.

I'll start collecting the Wind River books and take your advice to read them in order.

I picked up one of your wife's westerns recently. I haven't gotten around to it yet, but I hope to soon. I've had her mysteries highly recommended to me so I'm on the lookout for them.

Thanks for telling us something about BCI. I find this sort of information very interesting.

You mention that you also wrote all of the Fury novels as by Jim Austin and recommend the Gunn books by Jory Sherman. Unfortunately, those books all were either traded in months ago or were donated when I was trying to get my apartment cleared out. I suppose for the next twenty years I'll be kicking myself for one book or another that I let slip away because I didn't realize it was one I would eventually find I wanted to keep. I probably should have kept more, but at the time I felt overwhelmed with the sheer mass of books flooding the apartment with more coming in all of the time. And most of it really wasn't any good. It was just impossible to sort out the trash from the treasure.

The New, Complete, Thrilling, Popular, Spicy, Mammoth, All-Comment Magazine #20 Michael Chomko

Thanks for running the companion data to your Steger papers issue of Purple Prose and your data on the number of pulps published by Popular.

El Dorado #21 John DeWalt

Unfortunately John, I'm fresh out of White Indian books. Seems they all went to someplace in the mid-west. Ohio, if I recall correctly. No more have turned up here at the tail end of the big book score. I'm left with a handful of Westerns and more than a hundred covert action team and Vietnam War novels.

There's another Bill Brent story by Frederick C. Davis in *Hard-Boiled Detectives* edited by Dziemaianowicz, Weinberg and Greenberg. The title is "You Slay Me, Baby".

Stacks #32 Rusty Hevelin

Thanks for your indexing work. Are you making

arrangements to share the data with the Fictionmags Index?

You're right about my having "choice problems" at the Worldcon I attended. As I recall there were several things I wanted to do happening at once. But as I've said, I think my real problem was my own anti-social nature. (And the fact that I'm cheap.)

Put me down in the "Wow! Yes!" crowd re: "Dear Devil" by Eric Frank Russell. He's one of my favorite writers, and that story is my favorite of his short stories.

Yesteryear October 2003 Glenn Lord

Thanks for the perspective on E. Hoffmann Price.

As always, you're doing some very worthwhile indexing work.

Another Part of the Forest #4 Mike Ashlev

I agree that Robert Arthur was a good writer. His Three Investigators series of juveniles were the books that first interested me in mysteries. I've enjoyed the adult stories he wrote as well.

Ramblings of a Perambulating Pulp Fan #59 Albert Tonik

Yep, I'm interested in Westerns, and I'm just starting to learn who to read and who to avoid, so the sort of information you provide this time on The Mavericks series is more than welcome.

P.I.I.P. #13

Randy Vanderbeek

Ah, now we're starting to get into the period of Argosy I'm most interested in. I think the pre-1928 stuff is a bit dull, but things pick up pretty quickly. Obviously the death of Munsey in December 1925 and the passing of control of the magazine to Dewart is key here, but there seems to be a pretty abrupt change from a general magazine to an adventure magazine here someplace. I suspect the watershed is sometime in 1927.

Procrastinator #2

Mark Hickman

Thanks for running the interesting photos.

Not Worth 1/4 Cent A Word Rick Hall

Thanks for the recent heads up about 10-Story Book auctions. I didn't bid, the price went up too steeply there at the end, but I captured the information from the table of contents scan.

My visor also worked well at Pulpcon. I just wish I could transfer the data in my book database to an Excell file without having to purchase an extra program.

I think we can say that Avallone is not Lory thanks to Mike Ashley's research, but thanks for the corroborating evidence.

If you like the idea of interconnected Western series, give Edson a try. In some of them you can't go three pages without some character being introduced as the son, grandson, nephew, old buddy or cousin of some other series character.

In the first of the Justice Company Z books, we learn that the hero is the grandson of Dusty Fog, his partner fought alongside Fog's son in WWI, another member of the group is the grandson of the Ysebel Kid, another is the nephew of Waxahachie Smith, who is not only another Edson series character but who also guest stared in the Bell Starr series and the Floating Outfit series, and somebody else is the ancestor of the hero of the Rockabye County Series.

Oh, and Edson supposedly got the information to write the story from Bunduki's uncle. Think you can keep all that straight? Well I can't. Too many footnotes. You need to be more obsessive compulsive than I to keep Edson's stuff straight.

Hidalgo #67 Brian Earl Brown

You known, I didn't notice where her hand was until you mentioned it. NOW I CAN'T SEE IT ANY DIFFERENTLY. Thanks.

Thanks also for the reviews and the Pulpcon trip report. I always like reading convention reports.

"Scanners Live In Vain!" Now why didn't I think using that as a headline? It's obvious...once you've seen it.

That was all you got at Pulpcon? DeWalt, Ray and I need to give you lessons on how to shop. How can anyone come home from Pulpcon without boxes and boxes of loot?

The Men Who Make The Argosy

SURDEZ, GEORGES

Author of "The Badge of Hate," "Jacket Number 6984," "Night Brings Wisdom," etc.

My first definite impression was an urge to be off,

to go elsewhere. My first real thrill was the blast of a locomotive's whistle, and from the time I can recall anything I have wanted to ride on the choochoo.

I have been moderately successful in gratifying that impulse, Born in Switzerland at the start of the century, what education I scraped was scattered thought Swiss, French and American schools. My experience, not always pleasant, has been to


be a foreigner everywhere. I have been "dirty Swiss," "Square-head," "Frenchy," "Froggy," and for a period in

West Africa, "Yank"!

At 17 I joined the French High Commission to the United States, under Captain Valabréqgue, and served with it until the Armistice. Soon after that I went to the Ivory Coast for a timber firm; dabbled in general trading in North Africa and French Soudan, then started to write. My first story, about the Legion in Indo-China, was printed in Argosy. Since, I have knocked around Morocco, Algeria, Tunisia, the Sahara, Turkey, Syria, and most of Europe but the sound of a whistle or a siren still makes me think that I haven't been anywhere, that I have seen nothing.

The French Foreign legion is somewhat more to me than subject matter. I heard Legion yarns before I could walk or talk, have studied about the unit always, have visited garrison towns and outposts on various fronts in many colonies. I have intimate friends and dozens of acquaintances of all ranks in the Corps. Stories of atrocities in the Legion, or by the legion, hand me a laugh. I have seen the devotion of Légionnaires to their chiefs, the devotion of chiefs to Légionnaires. Légionnaires told me: "The Legion is what you make it. Be good and you're treated well. Get tough, and it will be tougher than you can hope to be." That about tells the story, as some recall from bitter experience.

—The Men Who Make The Argosy, June 10, 1933

The Men Who Make The Argosy

McMORROW, WILL

Author of "The Sun-Makers," "Wings of Adventure", etc.

The Author Rises to Say:

When a man is asked to say a few words about himself, his audience is in for a protracted speech. There has been only one man in the history of the world who had any difficulty expressing in fluent periods what he thought of himself and he was tough-tied. For the sake of the readers of the Argosy-Allstory this will be as concise as possible.

My acquaintance with things military started at the age of ten as a private in the rear rank in a small school on the Sound. The eagle eye of the director singled me out immediately as possessing all the qualifications necessary in a private and my vocation in life was decided. After six years I was still a private—one of the chosen few. I think most of the others were majors.

I enlisted, as soon as I could, in a field artillery regiment of the New York National Guard. They threatened to make me a corporal about the time I transferred to an infantry regiment. The war in Europe came along just in time to save me from being made an infantry corporal. I took two hundred and ten unfortunate horses to France for an acquaintance of mine who said I would enjoy sea life, turned them over to the French cavalry and, in London, enlisted in the British army and wore the king's coat—which I hope fitted him better than it did me—at a shilling a day—which was poor pay for the work I had to do.

When a crowd of us started for Berlin one September morn by way of the Somme valley—recommended to us by the general in command—some German folks disputed the point at a place called Ginchy and filled me quite full of holes, utterly ruining the coat, and spoiling the party for me absolutely. I attribute the misfortune to my having been made a corporal shortly before.

On returning to the U.S.A. I attended Plattsburg in 1917, and in the confusion of the moment was commissioned a second lieutenant in the Air Ser- story Weekly, September 24, 1927

vice. Instead of correcting the oversight the A.G.Ol promoted me to a first lieutenancy. The war ended shortly after. But my career as a private had been ruined. I became an airplane salesman, a newspaper reporter, a real estate broker.

I have all the vices and few of the virtues. I don't play golf, pinochle, nor drink coffee for breakfast. I like dancing, riding, Lucky Strike cigarettes and rye. I have a red mustache and am mistaken often for a prohibition policeman at awkward moments.

So much for me.

"Thundering Dawns" is not my maiden effort for the Argosy-Allstory readers, but I enjoyed writing it. I offer it for what it is worth, which may be little, in sober memory of the Sarsfields and Finnerans and "Celluloid Jims" who make up the backbone of our armies, the men who lived heroically and died obscurely on the barren harvest fields of Flanders and Picardy.

—Introduction to "Thundering Dawns" February 12, 1927

A Reminder To The Reader

Will McMorrow, author of "King's Khaki," recites from the book of his own memory when he speaks of the life of the British infantryman. As supercargo on a horse transport in 1915, as one of a famous British regiment—the Grenadier Guards and as a soldier of fortune in that body of a million men known as "Kitchener's Army," he was one of many young Americans who journeyed overseas early in the war to join the Allied armies in the field. He saw action in the Somme and saw-and felt—some of that stern discipline he describes, in the severest "soldier factory" in Europe—the Guards' Depot at Caterham, Surrey. In matters military we are inclined to believe he "knows his vegetables" —or at least the explosive variety that were being tossed and fired and generally distributed rather carelessly in the Ypres Salient at that time.

—Introduction to "King's Khaki," Argosy-All-

Books Read:

Cows, Pigs, Wars and Witches Marvin Harris

Paperback non-fiction.

Barlowe's Guide To Extraterrestrials Wayne Barlowe Ed McBain 'til Death

I didn't enjoy this one as much as I've enjoyed others in the 87th Precinct series Robert J. Hogan G-8: The Mark of the Vulture G-8: Fangs of the Sky Leopard Robert J. Hogan

I'm glad that John Gunnison printed a G-8/Red Falcon team up back in High Adventure 45 or I would have been completely lost when The Red Falcon and his sidekick Sika showed up in the last chapter of this novel.

Robert J. Hogan G-8: Flight From The Grave

Getting myself a little G-8 fix. I bought these as part of a lot at the Pulpcon auction Undersea Fleet Williamson and Pohl

M. P. Shiel Prince Zaleski and Cummings King Monk

Hey, I actually read this. I feel much better now.

Three Rode North Al Conroy The Pulp Western John A. Dinan The Spell of Seven ed. by de Camp Out of Time and Space Clark Ashton Smith Opeator 5: The Invisible Empire Curtis Steel

Time Wars #7:The Argonaut Affair Simon Hawke One Hundred Years of Science Fiction Entertainment Anthony Frewin

The Avenger: The Glass Man Kenneth Robeson (Ron Goulart) The Avenger: Midnight Murder Kenneth Robeson (Paul Ernst) The Sherlock Holmes Scrapbook ed. by Peter Haining

The Mutant Weapon/The Pirates of Zan Murray Leinster

Western Romances ed. by Peggy Simson Curry

Ok, Ok, I read this and actually liked it.

Sagebrush Sleuth J. T. Edson Quiet Town J. T. Edson Cards and Colts J. T. Edson Peter Haining The Classic Era of Crime Fiction Willard Price Canibal Adventure

I remember this series being a lot better as a kid.

The Shadow: Gray Fist Maxwell Grant (Walter Gibson)

"Gregory Kerr" Cap Kennedy: The Ghosts of Epidoris

I've read one of these, now I don't have to read any more.

Starfist 8: Kingdom's Fury David Sherman and Dan Cragg

Pulp Classics #14: The Green Lama "Richard Foster"

I wasn't impressed.

The Destroyer #29: The Final Death Richard Sapir and Warren Murphy Abilene #10: The General Justin Ladd (James L. Reasoner) Abilene #12: The Cattle Baron Justin Ladd (James L. Reasoner) Abilene #16: The Deputy Justin Ladd (James L. Reasoner) The Destroyer #31: The Head Man Richard Sapir and Warren Murphy

Belarski: Pulp Art Masters John P. Gunnison

Fox: Sea of Gold Adam Hardy (Kenneth Bulmer) Destroyer 35: The Last Call Richard Sapir and Warren Murphy

Frank Belnap Long The Darkling Tide (Poetry) Timewars #8: The Dracula Caper Simon Hawke

The Avenger #28: Dr. Time Kenneth Robeson (Ron Goulart)

Gallows Heritage Robert Leslie Bellem Slaves of the Silver Serpent Lemuel De Bra

The Hastur Cycle: 2nd Edition

Alvin Fog, Texas Ranger

Spider #6: Citadel of Hell

Grant Stockbridge (Norvell Page)

Ok, I only read the two back ups, I've already read this in the Hanos Press edition.

The Complete Idiot's Guide to Publishing SF Cory Doctorow & Karl Schroeder

Magazines Read

Pulp Review (A.K.A. High Adventure) #2

OK, so I'm a little behind on my reading.

Pulp Review #6 High Adventure #66 High Adventure #70

Pulpgen Downloads Read:

Jack and the Bean Ball

His Day Back In Destiny's Clutch Face Pidgin

Keeper of the Treasure Don't Frame A Red Head The Case of the Honest Thieves

Shadow

The Madam Plays the Gee-Gees

Killer's Cue The Game Guy Justice Gets a Break Reverse English A One-Man Navy Gorilla Girl

Grandma Perkins and the Space Pirates

The Blind Spot Demons of the Cold

In the Roar And Howe!

Captain Trouble #2: Where Terror Lurked

Hammer of the Gods Coogan's Last Run

Christmas Comes to Brady's Flat

Palid Mistress Night Scene

The High-Powered Corpse

Sleuth Girl

When Sky Crooks Fall Out

Hail The Professor!

Zines Read:

Pulpdom #34

Comic Strip Collections Read:

Pre-history of the Far Side

Samuel G. Camp

Ed. by Robert M. Price

J.T. Edson

Jack Brant

Rafael Sabatini James W. Bennett Edgar Wallace

Clarence Mulford Thomas Thursday

Tom Curry Perry Paul

William O'Sullivan Carroll John Daly

Al Bromley

Hamilton H. Craigie Eugene Cunningham Charleton L. Edholm Iames McConnell Maitland Scott Raymond S. Spears Albert M. Treynor

Thomas Thursday Perley Poore Sheehan John York Cabot Frank L. Packard Reginald C. Barker

W.B. Rainey

Jerome Severs Perry

E.C. Marshall Don George Raoul Whitfield

Thomas Thursday

Gary Larsen

Books bought

Thrift store finds:

Cows, Pigs, Wars and Witches Marvin Harris .50

Non-fiction, anthropology

Great British Detectives Ed. by Greenberg and Hoch .50

Book four of Academy Mystery Novellas. This one has a different cover design than the second book of the series that I

complained about a couple of issues ago. The cover is not as ugly, but it's still dull.

Whale Adventure Willard Price .50

I loved this series as a kid. This is a fairly recent reprint. I'm glad that kids today can still read this series.

Santa Rosa Library Booksale:

All paperbacks are.75 each. There were a lot more SF books than usual this time.

The Haunted Woman David Lindsay
The Triumphs of Eugene Valmont Robert Bar
All Our Yesterdays Harry Warner Jr.

This is a dupe, but I know that DeWalt has this on his want list.

Tales of the Cthulhu Mythos Ed by James Turner? No editor listed.

Foundation and Empire Isaac Asimov

Replacement for a missing copy

Swords Against Darkness Ed by Andrew J. Offutt

The Bug Wars Robert L. Asprin

Replacement for a missing copy

Icerigger Alan Dean Foster

Replacement for a missing copy

The Wooden Spaceships Bob Shaw

Conan the Mercenary

The Midnight People

Conan of the Isles

Andrew J. Offutt

ed. by Peter Haining

De Camp and Carter

Dupe with a different cover

Lie Down, Killer Richard S. Prather
The Devil's Generation ed. by Vic Ghidalia
Lo! Charles Fort

I don't have any Fort. I thought that I needed to fix that. I don't know when I'll ever actually get around to

reading this though.

The Great SF Stories 11 Ed by Isaac Asimov
The Best from Fantasy and Science Fiction Ed. by Edward L. Ferman

Conan the Rebel Poul Anderson

Duplicate copy

Dracula's Guest Bram Stoker

Night Chills Ed. by Kirby McCauley Phylogenesis Alan Dean Foster

Barlowe's Guide to Extraterrestrials

Barlowe, Summers, Meacham

I've always wanted a copy of this, I just didn't want to pay a lot for an associational item.

Weird Tales Winter 1990 Weird Tales Spring 1990 Weird Tales Spring 1991

The Peshawar Lancers S. M. Stirling

The Supernatural Short Stories of Robert Louis Stevenson

Red Iron Nights Glen Cook
The Work of the Sun Teresa Edgerton

I read this several years ago when it was loaned to me, so I'm just completing my own set.

L.A. Confidential James Ellroy

I like Elroy and I loved the movie. I just never seem to get around to reading any of his books.

Gooseflesh! Ed. by Vic Ghidalia
The Further Rivals of Sherlock Holmes Ed. by Hugh Greene
Cosmopolitan Crimes Ed. by Hugh Greene
The American Rivals of Sherlock Holmes Ed. by Hugh Greene
The Avenger: The Wilder Curse Kenneth Robeson

Upgrade, really nice copy

Other upgrades or trade stock:

Swordsmen and Supermen
The Avon Fantasy Reader
The Second Avon Fantasy Reader
Weird Tales (ed by Leo Margulies
The Spell of Seven
The Disciples of Cthulhu 1st ed.

Tiger River

The Treasure of Atlantis

•

Hardbacks at \$1 an inch. The following books set me back \$4.50

The Ivory Trail Talbot Mundy No DJ

I was just about done, when I noticed my shoelace was untied. When I leaned over to tie my shoe, I spotted this in a box on the floor.

The Haunted Bookshop Christopher Morley

Sequel to Parnassus on Wheels. I've heard of this book, so when I found a copy I thought I'd give it a try.

Wings John Monk Saunders

Movie adaptation. With photos.

The Excalibur Alternative David Weber

So the above set me back a little over \$35, plus a \$5 entry fee into the Friday preview sale, plus a \$3.50 parking fee to get my car after work so I could drive to the sale.

DJ but spine roll

Saturday I return to the sale. I find:

Paperbacks:

Mistress Wilding Rafael Sabatini .75
The Incredible Adventures of Dennis Dorgan Robert E. Howard .75

Excellent condition, but not quite as good as mine by just a hair. Trade stock.

Hardbacks:

The Destroying Angel (No DJ)

Joseph Louis Vance

Total of both:

Over the Top (Torn DJ) Arthur Guy Empey \$3.00

Non fiction, Empey's adventures as an American in the British Army in WWI. Still has dustjacket, though torn.

Children's Books

Canibal Adventure Willard Price .25
The Story of Doctor Dolittle Hugh Lofting .25

Sunday was half price day, so I return:

Hardback:

Graustark George Barr McCutcheon .75

Paperbacks at two for .75:

Mention My Name in Atlantis John Jakes

Magican Apprentice (Author's Preferred Edition) Raymond E. Feist

George R. Stewart Earth Abides

Replacement for a hardback ex-library.

Wolfshead Robert E. Howard

I just can't pass up a Howard at these prices

While I was there on Sunday I looked for books at the neighboring flea market:

Western Romances

ed. by Peggy Simson Curry

I am deeply, deeply shamed to admit I've bought a romance collection. Hey, it's a pulp reprint. It's got Todhunter Ballard, T.V. Olsen, and Wayne D. Overholser. Still, I'm probably going to find a better home for this than with me.

I return on Monday, although thanks to an inflexible boss, I don't make it to the sale until two hours after the bag sale starts. In addition to buying some stock to build up my trade credit, I picked up the following for my collection at the \$4.00 bag sale:

The Dark Beyond the Stars

Frank M. Robinson

I probably would have paid 75 cents for this, but the condition was less than perfect. Still this is a good reading copy

Count Belisarius

Robert Graves

I've been a Belisarius nut since reading Harold Lamb's Theodora and the Emperor.

The Prisoner of Zenda Anthony Hope Undersea Fleet Pohl & Williamson Midnight Specials Ed. Bill Pronzini The Flying Tigers Russell Whelan

non-fiction

Penguin Island Anatole France

I don't know if this is a keeper, but I had room left in the bag.

Sword and Candle Sidney Herschel Small

Pulp writer doing non-fiction. Crusades.

The Professional Fence Carl. B. Klockars

Non-fiction—criminal justice related.

Yes, that's right, I went to the same library book sale four times in four days and bought books all four days. It's a sickness.

Local bookstore buys, Santa Rosa Copperfields:

Christopher Morley Parnassus on Wheels \$7.00 trade credit Gun Monkeys Victor Gischler \$6.50 trade credit

All of the following lot were found at the Petaluma Copperfield's. They are more of the same lot of good condition classic paperbacks that I mentioned last issue. These are a little musty smelling, but I hope they'll air out ok. I've now seen all of these collectible paperbacks. Thank goodness, I've run out of trade credit.

Til It Hurts Nick Quarry (Albert Conroy) \$2.50

The Quarry books were recommended by somebody on one of my mailing lists. Good condition Gold Medal paperbacks are a good risk anyway. I can probably get the cost back in trade credit if I don't like it.

Shoot a Sitting Duck David Alexander \$2.50 Cry at Dusk Lester Dent \$5.00 in trade

The Lights in the Sky are Stars Fredric Brown \$5.00 in trade Hopalong Cassidy Takes Cards Clarence E. Mulford \$10.00 in trade

Yeah, I know, too expensive, but I like Mulford and this is in really nice shape.

Few Die Well Sterling Noel \$2.50

One of DeWalt's recommended authors. It turns out it's one he doesn't have so it'll be out on loan before I get

a chance to read it myself.

Fancy Man Donald Barr Chidsey \$2.50

Part of my effort to collect Chidsey

Dig My Grave Deep Peter Rabe \$5

Almuric (Sphere Edition) Robert E. Howard \$4.00 in trade

Very nice condition foreign edition to add to the two copies of Almuric already on the shelf.

Worms of the Earth Robert E. Howard \$4.00 in trade

Upgrade

Book scouting report one: early November:

So I had two boxes of SF that I had picked up at library booksales. Total cost to me was \$8.00 for the books, \$4.00 for parking and a \$5 bridge toll to the City to trade them in. I suppose I shouldn't count the bridge toll as I was going in to the City anyway to see a movie. But let's say I had \$17 invested. I got \$16 in trade from Kayo Books, \$15 in trade from Fantasy Etc. and \$25.83 from Borderlands. So I'm \$39.83 ahead. I still have one whole box left to trade at Santa Rosa stores. So my book scouting is going pretty well. I could have gotten more from Fantasy Etc., but I don't get over there very often and I really didn't need any more credit to pick up two books that I wanted, (listed below) so I only brought in a few leftovers.

Copperfield's gave me \$22 in trade credit on the leftovers so I'm now \$61.38 ahead and have some trade credit at Copperfield's again.

The Joker Edgar Wallace \$3.00 in trade

from Fantasy Etc.

Murder From the East Carrol John Daly \$10.00 in trade

from Fantasy Etc.

The Complete Idiot's Guide to Publishing SF by Doctorow & Scroeder \$16.95

Now I'm not really interested in this for its intended purpose, and I resent any publisher calling me an idiot while trying to sell me a book, but this came recommended and I'm enjoying learning about the nuts and bolts behind publishing and writing.

Bookscouting report two, mid November:

The paperback exchange gave me about \$12 in credit for books everybody else had rejected. Copperfields gave me \$50 in trade for some assorted stuff I had lying around that I was never going to get to.

Sebastopol Library Booksale

Ordinary Jack Helen Cresswell .50

First book in a favorite series from my childhood. I'm glad to finally find an ex-library copy

Lasertown Blues Charles Ingrid .50

This series is supposedly hard to find in the original and it came recommended by a coworker. We'll see.

Pleasant Hill Library Booksale

This is usually my favorite local booksale. I've had great luck here in the past. But this time was a bust. After looking around I figured that the only book I'd pay .50 for was a James Reasoner, and I thought that I was probably the only person who was looking at the small flat of Westerns. So I went to lunch and came back for the bag sale: All these were for \$3 plus I picked up most of a bag for gaining trade credit and a computer book for my dad. I traded about a third of the bag to Borderlands that afternoon for \$19.57 in trade credit that I spent as I ouline below. This sale was so slight this time that I didn't even fill the bag completely.

Prehistory of the Far Side The Pool of Flame

Death of a Citizen Murder Twice Told

Urshurak

Abilene: The Hangman

Space Gladiators

The Screaming Skull

Gary Larsen

Louis Joseph Vance Donald Hamilton Donald Hamilton

The Bros. Hidebrant and Jerry Nichols

Justin Ladd (James Reasoner)

ed. by David Drake, Waugh, Greenberg

ed. by David G. Hartwell

At Borderlands, I used the trade credit to buy:

Wicked Hollow #6 Small press magazine/booklet \$4.00 in trade
The Coming of Conan the Cimmerian Robert E. Howard \$14.95 in trade

Ill. By Mark Schultz. This is the affordable Del Rey edition of the Wandering Star collection. You've just got to love a bookstore that takes used books and lets you use the credit to buy new books.

Then I stopped by Kayo Books, got \$15 in trade credit for some stuff and with that and previously gained credit I bought:

The Antarktos Cycle Ed. by Robert M. Price \$10 in trade
The Hastur Cycle 2nd ed. Ed by Robert M. Price \$7 in trade.

I'm trying to build a complete set of these Cthulhu Cycle anthologies from Chaosium.

Local Bookstore Buys, Lakeside Books:

The Ambivalent Magician Simon Hawke \$2.95

I paid how much for this? What was I thinking?

Las Vegas Trip:

The Iron Man (Zebra)

Robert E. Howard

Three-Bladed Doom (Orbit)

Robert E. Howard

When I went to Las Vegas to see family over the holidays, I brougth with me a copy of The Green Felt Jungle that I picked up for fifty cents at a library book sale. I traded it for both of the above books which would have otherwise cost me \$7.50. These are both to fill in holes in my REH paperback collection.

The Mighty Barbarians ed. by H. S. Santesson \$4.95 The Mighty Swordsmen ed. by H. S. Santesson \$4.95

While in Las Vegas I went into every used bookstore in the greater Las Vegas metropolitan area that was open. I only bought two books. Either pickings were slim or I'm getting to be more discriminating. There were several bookstores that I remember from my last trip there two years ago that are now gone.

Waiting for me when I got back from Las Vegas was a box of books from Mike Chomko.

High Adventure #72		\$8
High Adventure #73		\$8
G-8 #10	Robert J. Hogan	\$ 10
The Spider #6	Grant Stockbridge	\$ 10
The Spider #26	Grant Stockbridge	\$ 10
Hard Guy	James L. Lawson	\$9
Jewels of Java	H. Bedford Jones	\$ 9
Corpse on Ice	Robert Leslie Bellem	\$9

I still have two boxes of books left from the big book score. They are in good condition, but I've had no takers close to home. So I decided that I'd take them down to San Jose and see if I could find them a home. While I was at it, I stopped by the monthly Palo Alto Library booksale. It's a long drive, and I started late, so I got there just in time for the half price sale going on at the bargain room. The first time through I bought:

His Majesty's Highwayman	Donald Barr Chidsey	\$.25
Case of the Dark Wanton	Peter Cheyney	\$.25
It's About Crime	MacKinlay Kantor	\$.25
Collection of short stories, about half from pulps.		
Wild	Gil Brewer	\$.25
Soul Music	Terry Pratchett	\$.25

So then I wandered over to the main sale room where I found:

The Dark Wing	Walter H. Hunt	\$.25
From the Dust Returned	Ray Bradbury	\$.25

Dack Mullibers				
The Nine Bears	Edgar Wallace	\$3.00		
Early paperback, circa 1929?				
Men of Iron	Howard Pyle	\$1.50		
Hardback: dustjacket present, but heavily damaaged.				
Then I returned to the bargai	in sale room, where I found:			
Outer Space Stories	Ed. A. L. Furman	\$.25		
Original title: Teen-age Outer Space	Stories. Reprints from Boys Life, mostly.			
Big City Crimes	Danforth and Horan	\$.25		
Way of a Wanton	Richard S. Prather	\$.25		
The False Faces	Louis Joseph Vance	\$.25		
This alone would have made the trip	down worth it. It's always great to find a book on	the wantlist for only a quarter.		
Death Hits the Jackpot	John Tiger	\$.25		

Death Hits the Jackpot John Tiger

Pages missing, but story is intact.

\$.25 The Still David Feintuch

Modern Fantasy. I've seen his books around and I thought I'd give him a try.

Then I continued on to three bookstores in the San Jose, Santa Clara area. I wasn't able to trade any of the bookscore books, everyone turned up their noses at them. But I had some existing trade credit at one store I wanted to get rid of and a few good books left over from earlier booksales to trade.

Star Western	Ed. by Jon Tuska	\$5.00 in trade
Drachenfels	Jack Yeovil (Kim Newman)	\$2.00 in trade
The Ultimate Guide to Science Fiction	David Pringle	\$7.99 in trade
The Astounding/Analog Reader Book Two	Ed. by Harrison and Aldis	\$1.99 in trade.

Magazines Bought

Black Gate, Fall 2003 \$9.95

New issue

Smithsonian Magazine 12 assorted issues \$.60

Palo Alto Friends of the Library sale. After noon these were half price, thus a nickel each. There's some good stuff here including a duplicate of the issue that has the article on the Brooklyn pulp show and an issue with a Burroughs article.

Comic Strip Collections Bought

The Complete Dickie Dare Milton Caniff

I'm a big Caniff fan, so I was happy to find this collection of his strip that preceded Terry and the Pirates. This turned up at a Las Vegas bookstore on my recent trip.