

CABINET 14: ACE DOUBLE BACK SF

- Poul Anderson, *Un-Man and Other Novellas*. New York: Ace Books, 1962
 Charles L. Fontenay, *Rebels of the Red Planet*. New York: Ace Books, 1961
 Gordon R. Dickson, *Delusion World*. New York: Ace Books, 1961
 —, *Spacial Delivery*. New York: Ace Books, 1961
 Margaret St. Clair, *The Green Queen*. New York: Ace Books, 1956
 —, *The Games of Neith*. New York: Ace Books, 1960
 Ray Cummings, *Wandl the Invader*. New York: Ace Books, 1961
 Fritz Leiber, *The Big Time*. New York: Ace Books, 1961
 Poul Anderson, *War of the Wing-Men*. New York: Ace Books, 1958
 G. McDonald Wallis, *The Light of Lilith*. New York: Ace Books, 1961
 Jack Sharkey, *The Secret Martians*. New York: Ace Books, [1960]
 Eric Frank Russell, *The Space Willies*. New York: Ace Books, 1958
 Robert A. W. Lowndes, *The Puzzle Planet*. New York: Ace Books, 1961
 Philip K. Dick, *The Man who Japed*. New York: Ace Books, 1956
 Robert Moore Williams, *The Blue Atom*. New York: Ace Books, 1958
 E. C. Tubb, *The Mechanical Monarch*. New York: Ace Books, 1958
 John Brunner, *Meeting at Infinity*. New York: Ace Books, 1961
 Brian W. Aldiss, *Bow Down to Nul*. New York: Ace Books, 1960

CABINET 15: BIG THREE: ASIMOV, HEINLEIN & CLARKE

- Isaac Asimov, *I Robot*. London: Digit Books, 1958
 —, *The Naked Sun*. London: Michael Joseph, 1958
 —, *Foundation*. London: Panther, 1960
 Robert A. Heinlein, *The Day after Tomorrow*. New York: Signet Books, 1958
 —, *Lost Legacy*. London: Digit Books, [1960]
 —, *The Green Hills of Earth*. New York: Signet Books, 1958
 Arthur C. Clarke, *Childhood's End*. London: Pan Books, 1956
 —, *The City and the Stars*. New York: Signet Books, 1957
 —, *Rendezvous with Rama*. London: Pan Books, 1974

CABINET 16: SCIENCE FICTION REALITIES I

- Jack Williamson, *The Humanoids*. London: Science Fiction Club, 1953
 John Taine, *Seeds of Life*. London: Rich and Cowan, 1955
 A.E. van Vogt, *The World of Null-A*. New York: Ace Books, 1948
 James Blish, *Titan's Daughter*. New York: Berkley Medallion Book, 1961
 Alfred Bester, *The Stars My Destination*. New York: Signet Books, 1957
 Frederik Pohl, *Man Plus*. London: Panther Books, 1978
 Alfred Bester, *The Demolished Man*. London: Panther Books, 1959
 A. E. van Vogt, *Slan*. London: Panther Books, 1960

CABINET 17: SCIENCE FICTION REALITIES II

- Hugo Gernsback, *Ralph 124C 41+ : Thrilling Adventures in the Year 2660*. London: Fantasy Books, [1952]
 George Orwell, *1984*. New York: Signet Books, 1951
 Walter M. Miller, *A Canticle for Leibowitz*. London: Corgi Book, 1963
 Arthur C. Clarke, *Greetings, Carbon-based Bipeds!* London: HarperCollins, 2000
 Poul Anderson, *Tau Zero*. London: Coronet Books, 1973
Strange Ports of Call. Edited by August Derleth. New York: Berkley Publishing Corp., 1958
 Roger Zelazny, *Isle of the Dead*. London: Arrow Books, 1973
 George Zebrowski, *Macrolife*. London: Futura Publications, 1980

CABINET 18 (LARGE): NON-FICTION AND OMNIBUS SF

- Life in the Twenty-First Century*. Edited by M. Vassiliev and S. Goushev. London: Souvenir Press, 1960
 Murray Leinster, 'First Contact' in *Stories for Tomorrow*. Selections and prefaces by William Sloane. London: Eyre & Spottiswoode, 1955
 I.M. Levitt, *A Space Traveller's Guide to Mars*. London: Victor Gollancz, 1957
Men Against the Stars. Edited by Martin Greenberg. London: Grayson & Grayson, 1951
 Martin Caidin, *Worlds in Space*. London: Sidgwick and Jackson, 1954
 Patrick Moore, *Science and Fiction*. London: George G. Harrap & Co., 1957
 Aldous Huxley, *Brave New World Revisited*. London: Chatto & Windus, 1959
 J. B. Rhine, *The Reach of the Mind*. London: Faber and Faber, 1948
 P. E. Cleator, *The Robot Era*. London: George Allen & Unwin, 1955
 V. A. Obruchev, *Plutonia: An Adventure through Prehistory*. London: Lawrence & Wishart, 1957
 Naomi Mitchison, *Memoirs of a Spacewoman*. London: Victor Gollancz, 1963
The Giant Book of Modern SF. Edited by Gardner Dozois. Brookvale, N.S.W.: Book Co., 1995
The Mammoth Book of Best New Science Fiction: 11th Annual Collection. Edited by Gardner Dozois. London: Robinson, 1998

VITRINES

- One:** Magazines from the Fastier Collection
Two: Science Fiction on Screen – Film & Television
Three: Science Fiction Writers – Fiction/Non-fiction
Four: Fantastic Book Covers from the Fastier Collection

All items are from Professor Fred Fastier's Science Fiction Collection unless indicated

REFERENCES

- Mike Ashley, *Transformations. The Story of the Science Fiction Magazines from 1950 to 1970*. Vol. II. Liverpool: Liverpool University Press, 2005
 Robert Bly, *The Science in Science Fiction. 83 SF Predictions that become Scientific Reality*. Dallas, Texas: Benbella Books, 2005
 John Clute, *Science Fiction. The Illustrated Encyclopedia*. New South Wales, Australia: RD Press, 1995
Forrest Ackerman's World of Science Fiction. Los Angeles: Aurum Press, 1998
 James Gunn, *Alternate Worlds. The Illustrated History of Science Fiction*. [New York]: A & W Visual Library, 1975
The Science Fiction Encyclopedia. New York: Doubleday, 1979
 Leon Stover, *Science Fiction from Wells to Heinlein*. London: McFarland & Co, 2002
 Wikipedia

ACKNOWLEDGEMENTS

- James Gunn, University of Kansas; Michael Jenkins, Metro Glasstech; Gerard O'Brien, *Otago Daily Times*; Katya Rogatchevskaia, British Library; Andy Sawyer, University of Liverpool.

Teleporting & telepathy are acceptable methods of communication

SC

RAY GUNS & ROCKET SHIPS

The Fred Fastier Science Fiction Collection

Exhibition List

3 March to 15 June 2012

RAY GUNS & ROCKET SHIPS

During the 1920s Fred Fastier attended Arthur Street Primary, and it was there that he became interested in science fiction. One of the first works he read was a magazine called *Amazing Stories*, which was edited by Hugo Gernsback, who, in his own stories, predicted RADAR and television. Two other novels remembered by Fastier included Erle Cox's *Out of the Silence*, which involves the discovery of a gigantic, buried sphere, containing the accumulated knowledge of a past civilization; and Aldous Huxley's classic *Brave New World* (1932). Collecting was begun in earnest when he was teaching in New York in the 1950s. This was when the McCarthy era was in full swing, dominated by anti-communism sentiment and the Cold War. As a professional scientist, Fastier preferred 'hard-science' 'sci-fi' rather than imaginative fantasy. What also captured his attention were the ideas and possible situations imagined by sci-fi writers. As a consequence, Edgar Rice Burroughs and his Venus and Mars series did not rate, while writers such as Isaac Asimov, Robert Heinlein, and Arthur C. Clarke did. Other authors favoured include H. G. Wells (his idea of tanks before WWI); Hal Clement (especially his *A Mission of Gravity*); John Wyndham (of *Triffids* fame); and Philip K. Dick, whose *The Man in the High Tower* interested Fastier, especially if the Japanese had won the war. The collection also contains a number of magazines such as *Astounding Science* (which he subscribed to), *Galaxy*, and *Nebula*, many of which feature classic short stories in the field.

In early December 2010, Fred Fastier, inaugural Professor of Pharmacology at the University of Otago, donated his 1200 strong collection of Science Fiction titles to Special Collections, University of Otago. His collection forms the basis of this exhibition: ***'Ray Guns & Rocket Ships. The Fred Fastier Science Fiction Collection'***.

Please enjoy it.

ITEMS ON DISPLAY

CABINET 1 (LARGE): PROFESSOR FRED FASTIER & INTRODUCTION

Frederick Noel Fastier, from F. N. Fastier, *Recollections of an Old Scarfie*. Dunedin: Amidine Publications, [2004]

Astounding Science Fiction, Vol. XIII, no. 2. London: Atlas Publishing, February 1957

Astounding Science Fiction, Vol. XV, no. 1. London: Atlas Publishing, January 1959

Arthur C. Clarke, *Islands in the Sky*. London: Sidgwick and Jackson, [1952]

F. N. Fastier, *Recollections of an Old Scarfie*. Dunedin: Amidine Publications, [2004]

Galaxy Magazine, Vol. 19, no. 3. New York: Galaxy Publishing, February 1961

Nebula Science Fiction, Vol. 2, no. 4. Glasgow: Peter Hamilton, April 1954

Olivia Judson, *Dr. Tatiana's Sex Advice to all Creation*. London: Chatto & Windus, 2002

F. N. Fastier, photograph courtesy of Gerard O'Brien and the *Otago Daily Times*, 9 December 2010

_____, *Another Gross of Limericks*. Dunedin: Amidine Publications, 2003. Private Collection

_____, *A Gross of the Gross*. Dunedin: Amidine Publications, 2003. Private Collection

_____, 'Multi-level Scientific Explanation'. Master of Arts Thesis, Department of Philosophy, Otago, 1990

CABINET 2: EARLY SF

Mary Wollstonecraft Shelley, *Frankenstein; Or, The Modern Prometheus*. New York: Harrison Smith and Robert Haas, 1934. Special Collections PR 5397.F7 1934

George Tomkyns Chesney, *The Battle of Dorking: Reminiscences of a Volunteer*. Edinburgh: William Blackwood and Sons, 1871. de Beer Sb 1871 C

Edgar Allan Poe, *The Narrative of Arthur Gordon Pym*. New York: Limited Editions Club, 1930. Special Collections PS 2618. N37 1930

CABINET 3: JULES VERNE & H. G. WELLS

Jules Verne, *From the Earth to the Moon* and *Around the Moon*. New York: The Heritage Press 1970

Jules Verne, *Twenty Thousand Leagues under the Sea*. London: George Routledge, [1876]. Special Collections PQ 2469.V4 A24 1876

H. G. Wells, *The War of the Worlds*. New York: Limited Editions Club, 1964. Special Collections PR 5772 1964 W

CABINET 4 (DRAWER): HUGO GERNSBACK & AMAZING STORIES

Amazing Stories, Vol. 1, no. 8 (November 1926). New York: Experimenter Pub. Co., 1926. Pulp Literature PN 6120.95. S33 A42

Amazing Stories, Vol. 2, no. 9 (December 1927). New York: Experimenter Pub. Co., 1927. Pulp Literature PN 6120.95. S33 A42

Hugo Gernsback, *Ralph 124C 41+ : A Romance of the Year 2660*. 2nd ed. New York: Frederick Fell, 1950

Amazing Stories, Vol. 13, no. 7 (July 1939). Chicago: Ziff-Davis Publishing Co., 1939. Pulp Literature PN 6120.95.S33 A42

CABINET 5 (DRAWER): JOHN W. CAMPBELL JR., AND EARLY SF MAGAZINES

John W. Campbell Jr., *The Moon is Hell*. Reading, Pennsylvania: Fantasy Press, 1951

Astounding Science Fiction, Vol. VIII, no. 3. London: Atlas Publishing, March 1952

Astounding Science Fiction, Vol. LI, no. 1. New York: Street and Smith, March 1953

Astounding Science Fiction, Vol. XIV, no. 10. London: Atlas Publishing, October 1958

Analog Astounding Science Fact & Fiction, Vol. LXV, no. 6. New York: Street & Smith Publications, August 1960

The Magazine of Fantasy and Science Fiction, Australian edition no. 5. Sydney: Consolidated Press Ltd, [1955]

If Worlds of Science Fiction, Vol. 1, no. 7. New York: Quinn Publications, [1952]

Science Fantasy, Vol. 4, no. 10. London: Nova Publications, 1954

Galaxy Magazine, Vol. 18, no. 5. New York: Galaxy Publishing, June 1960

CABINET 6: 1920-1939: BEGINNINGS OF SF PROPER

Abraham Merritt, *The Metal Monster*. Westport, Connecticut: Hyperion Press, 1974

Edward E. 'Doc' Smith, *The Skylark of Space*. London: Digit Books, 1958

Jack Williamson, 'The Metal Man' in *The Early Williamson*. London: Sphere Books, 1978

S. Fowler Wright, *The World Below*. London: Panther Books published by Hamilton & Co (Stafford) Ltd., [1950]

Olaf Stapledon, *Odd John*. New York: Galaxy Publishing, 1959

L. Ron Hubbard, *Return to Tomorrow*. New York: Ace Books, 1954

CABINET 7: 1940-1960: THE GOLDEN AGE

A.E. van Vogt, *The Weapon Shops of Isher*. New York: Ace Books, 1951

_____, *Destination: Universe*. New York: Signet Books, 1958

Robert A. Heinlein, *The Man Who Sold the Moon*. London: Sidgwick and Jackson, 1953

_____, *The Puppet Masters*. London: Science Fiction Club, 1953

Ray Bradbury, *The Martian Chronicles*. New York: Bantam Books, 1954

Eric Frank Russell, *Men, Martians and Machines*. New York: Berkley Publishing, 1958

John Wyndham, *The Day of the Triffids*. Harmondsworth, Middlesex: Penguin Books, 1956

Hal Clement, *Mission of Gravity*. England: Penguin Books, 1963

Robert Sheckley, *Untouched by Human Hands*. New York: Ballantine Books, 1954

L. Sprague de Camp, *Rogue Queen*. New York: Ace Books, 1951

CABINET 8: 1940-1960: THE GOLDEN AGE

Philip K. Dick, *Solar Lottery*. New York: Ace Books, 1955

_____, *The Cosmic Puppets*. New York: Ace Books, 1957

Theodore Sturgeon, *The Cosmic Rape*. New York: Dell Publishing, 1958

Lester Del Rey, *Nerves*. New York: Ballantine, 1956

Frederik Pohl and C. M. Kornbluth, *The Space Merchants*. London: Digit Books, 1971

Brian W. Aldiss, *Non-stop: Haunted by Peril, He found Himself*. London: Digit Books, 1958

James Blish, *A Case of Conscience*. New York: Ballantine Books, 1958

C. M. Kornbluth, *Not this August*. New York: Bantam Books, 1956

Murray Leinster, *The Pirates of Zan*. New York: Ace Books, 1959

Algis Budrys, *The Falling Torch*. New York: Pyramid Books, 1959

CABINET 9 (DRAWER): 1940-60: DEBUTS

Fredric Brown, *Space on My Hands*. London: Corgi Books and Transworld Publishers, 1953

Wilson Tucker, *The Year of the Quiet Sun*. New York: Ace Books, 1970

Damon Knight, *A for Anything*. London: Four Square Book and New English Library, 1961

Poul Anderson, *Star Ways*. New York: Ace Books, 1957

Judith Merrill, *The Tomorrow People*. New York: Pyramid Books, 1960

John Brunner, *Threshold of Eternity*. New York: Ace Books, 1959

Robert Silverberg, *The Seed of Earth*. New York: Ace Books, 1962

Keith Laumer, *A Plague of Demons*. Harmondsworth, Middlesex: Penguin Books, 1967

William Tenn, *Of All Possible Worlds*. New York: Ballantine Books, 1955

Frank Herbert, *The Dragon in the Sea*. New York: Doubleday, 1956

J. G. Ballard, *The Atrocity Exhibition*. St Albans, Herts.: Triad Panther, 1979

CABINET 10 (DRAWER): 1960-1980

Robert Sheckley, *The Status Civilization*. New York: Signet, 1970

Philip José Farmer, *The Lovers*. New York: Ballantine Books, 1961

Gordon R. Dickson, *The Genetic General*. London: Digit Books, 1960

Theodore Sturgeon, *Venus Plus X*. New York: Pyramid Books, 1960

Harry Harrison, *The Stainless Steel Rat*. New York: Pyramid Books, 1961

Samuel R. Delany, *The Jewels of Aptor*. New York: Ace Books, 1962

Andre Norton, *Galactic Derelict*. New York: Ace Books, 1959

E. C. Tubb, *The Mutants Rebel*. London: Hamilton & Co (Stafford) Ltd., [1953]

Philip K. Dick, *The Man in the High Castle*. Harmondsworth, Middlesex: Penguin Books, 1965

CABINET 11: 1960-1980

Samuel R. Delany, *Babel-17*. London: Gollancz, 1967

Thomas Disch, *Camp Concentration*. London: Panther, 1969

Norman Spinrad, *The Iron Dream*. London: Panther, 1974

Ursula Le Guin, *The Dispossessed*. London: Panther, 1975

Larry Niven and Jerry Pournelle, *The Mote in God's Eye*. London: Futura Publications, 1978

Walter Tevis, *The Man who Fell to Earth*. [London]: Abacus by Sphere Books, 1988

Ben Bova, *Millennium*. London: Futura Books, 1978

Harlan Ellison, *Deathbird Stories*. London: Pan, 1978

Douglas Adams, *The Long Dark Tea-Time of the Soul*. London: Pan, 1989

CABINET 12 (DRAWER): NEW SF – 1980S ONWARDS

Gregory Benford, *Timescape*. London: Sphere Books, 1982

John Cramer, *Twistor*. London: New English Library; Hodder and Stoughton, 1991

C. J. Cherryh, *Rimrunners*. London: New English Library; Hodder and Stoughton, 1991

Terry Bisson, *Voyage to the Red Planet*. London: Pan Books, 1992

Alan Dean Foster, *Codgerspace*. London: Orbit, 1993

Robert L. Forward and Jule Forward Fuller, *Return to Rocheworld*. Riverdale, New York: Baen Publishing Enterprises, 1993

Greg Bear, *Darwin's Children*. London: HarperCollins, 2004

Greg Egan, *Permutation City*. London: Millennium, 1995

_____, *Permutation City*. New York: HarperPrism, 1994

CABINET 13 (DRAWER): SCION & CURTIS WARREN PUBLISHERS

Arnold Brede, *Sister Earth*. London: Scion, 1951

Vargo Statten, *The Red Insects*. London: Scion, 1951

Volsted Gridban, *A Thing of the Past*. London: Scion, 1953

Vargo Statten, *The Avenging Martian*. London: Scion, 1951

_____, *Space Warp*. London: Scion, 1952

Neil Charles, *The Land of Esa*. London: Curtis Warren, 1952

Bryan Shaw, *Formations Z*. London: Curtis Warren, 1953

Paul Lorraine, *Two Worlds*. London: Curtis Warren, 1952

Dee Carter, *Chloroplasm*. London: Curtis Warren, 1952

John Lane, *Maid of Thuro*. London: Curtis Warren, 1952

Karl Maras, *The Planet from Infinity*. London: Curtis Warren, 1954