

The City Tech Science Fiction Collection

Jason W. Ellis

Department of English

New York City College of Technology, CUNY

openlab.citytech.cuny.edu/sciencefictionatcitytech

Completist SF Collection: Needs Home

- Anonymous Donation from Distinguished SF Professor
- English Faculty Alan Lovegreen and Jason Ellis Proposed Acquisition by City Tech
- Library Faculty Maura Smale and Keith Muchowski Supported the Proposal
- Funded by the City Tech Foundation

An Enormous Collection, A Continent Away

Early 2016: 160 Boxes of SF Arrives!

Temporary Storage in Our Offices

Meanwhile, the City Tech Library Makes Room

Professors Morris Hounion
and Keith Muchowski

Moving Into the Archives and Shelving

- City Tech is a DIY Institution
- All Hands on Deck
- Collection Slowly Moved into Archive during Spring 2016

Alan Lovegreen shelving magazines.

The City Tech Science Fiction Collection

- 600+ Linear Feet
- Complete Magazine Runs
 - Over 4000 issues
- Anthologies
- Novels
- Monographs
- Journals

On-Going Inventory of City Tech SF Collection

- Magazines (complete)
- Anthologies (complete)
- Monographs (complete)
- Novels
- Journals

Science Fiction at City Tech (OpenLab)

- openlab.citytech.cuny.edu/sciencefictionatcitytech
- Promotes the SF Initiatives at City Tech
- Provides Information about the Collection
- Shares Pedagogical Resources for Teaching SF

Science Fiction at City Tech

Teaching, Researching, and Archiving Sci-Fi at the New York City College of Technology, CUNY

[PROJECT PROFILE](#) [HOME](#) [ABOUT](#) [PEOPLE](#) [LIBRARY/COLLECTION](#) [COURSES](#) [RESOURCES](#)

Library/Collection

The City Tech Science Fiction Collection

RECENT POSTS

- [Philip K. Dick Books Now in the City Tech Science Fiction Collection](#)
- [Prof. Aaron Barlow Donates Philip K. Dick Books to the City Tech Science Fiction Collection](#)
- [Special Issue on Star Wars: The Force Awakens Published in NANO: New](#)

First City Tech Library SF Display, Fall 2016

- Collection's big debut
- Featured covers and artifacts from the collection

First City Tech SF Symposium

- November 29, 2016
- 12 Paper Presentations
- 1 Student-led Roundtable on SF
- 70 Attendees
- Representing
 - City Tech
 - CUNY
 - Yale
 - Columbia
 - Winthrop Group

Second City Tech Library SF Display, Fall 2017

Second City Tech SF Symposium

- December 6, 2017
- Keynote by Samuel R. Delany
- 10 Paper Presentations
 - 1 by City Tech Student
- 1 Interdisciplinary Discussion Panel
- 100 attendees
- Representing:
 - City Tech
 - CUNY
 - Lehigh University
 - NYU
 - University of Pennsylvania
 - Icahn School of Medicine

**EXTRAPOLATION,
INTERDISCIPLINARITY, AND LEARNING:**
THE SECOND ANNUAL CITY TECH SYMPOSIUM ON SCIENCE FICTION

Keynote Speaker: **Samuel R. Delany**

Wednesday, December 6, 2017 • 9:00 am - 6:00 pm

New York City College of Technology, 300 Jay St., N119, Brooklyn, NY

City Tech Gaining Recognition for SF

SF Scholars Doug Davis and Lisa Yaszek | SF Writer, Scholar, and Professor Samuel R. Delany

About SF Magazines in General

- Hugo Gernsback's *Amazing Stories*, April 1926 and *Scientifiction*
- Petri dish for the genre's growth through the latter part of the 20th Century
- Many writers made their living from the magazines
- Still around but significance has waned or shifted (online)

Key Parts of SF Magazines

- Editorial
- Letters
- Serialized novels
- Novellas
- Short stories
- Poetry
- Advertising

About the SF Magazines for Today's Visit

- *Amazing Stories* (April 1926-Present)
 - Digest; Fan Letters
- *Analog Science Fiction and Fact* (January 1930-Present)
 - Digest; Fan Letters
- *Isaac Asimov's Science Fiction Magazine* (Spring 1977-Present)
 - Digest; Fan Letters
- *The Magazine of Fantasy and Science Fiction* (Fall 1949-Present)
 - Digest; No Fan Letters
- *Omni* (October 1978-Winter 1995)
 - Slick; Fan Letters
- *Vertex* (April 1973-August 1975)
 - Letter; No Fan Letters (but writer's correspondence)

How to Handle Our SF Magazines

- It is our responsibility to care for these magazines, because they are an invaluable, shared resource.
- Hold and turn pages gently, because these are fragile, older magazines.
- Don't fold the pages down flat or break the spine, because this weakens the magazine.
- Keep ink pens away from the magazines, because you don't want to accidentally mark the pages.

The City Tech Science Fiction Collection

Jason W. Ellis

Department of English

New York City College of Technology, CUNY

openlab.citytech.cuny.edu/sciencefictionatcitytech