
Cosmopolis 1

COSMOPOLIS
Volume 1, Issue 6 June 2000

Visiting Jack Vance
From May 15 - 19 I attended the 2000 Apple World Wide

Developers Conference in San Jose. I�d been to one of these
conferences in 1996 and had contemplated visiting the Vances
at that time. Then I thought that I didn�t want to inflict myself
at a moment�s notice. This time, however, I planned it well
ahead and thanks to the intermediary services of Mike Berro,
managed to reach John Vance. John told me that I was
welcome to visit � and visit I did.

May 20 was a hot day in the Bay Area. Unseasonably so, as
everybody assured me. I rented a car in San Jose and drove up
to Oakland, to show up in the late morning at the house that
Jack had built.

Trepidation! When I got out of the car it was one of those
moments where I wasn�t really too sure that it was happening.

John, the only one at home, welcomed me and
immediately put me at ease. Uneasiness receded to the
background. We chatted. John offered to put me up for the
night � unless I had other plans. I accepted: even if I had had
other plans, I think I would have accepted anyway. There are
more important things than �other plans.� At some point
during our chat, little Glen came crawling down the stairs �
very gingerly and tiredly. He eyed me with some suspicion, and
gladly accepted the offer of his father�s lap as a safe vantage
point from which to observe me.

Norma, Tammy, and Alison (John and Tammy�s little
daughter) arrived some time later. Alison played shy. That
didn�t persist for long. She is a charming little cutie, who
reminded me very much of my own daughters when they were
that age. Norma and Tammy proceeded to practice what John
had started: putting me at ease. It�s been a long time since I�ve
found it so easy to talk to people I�d never met before, and to
like them so much. If there�s a role model for hospitality, here
it is.

I presented Norma with a coffee-table book about the
city I live in (Dunedin, South Island, New Zealand) and two
bars of genuine New Zealand Whittaker�s chocolate (the
next best thing to Swiss chocolate). Norma made all the
right noises, and promised to be good about making sure
that she and Jack didn�t scarf it all at once.

(A good piece of chocolate, as �Fletcher,� in that
enchanting romance, Still Breathing, points out, needs the
right time and place to be properly enjoyed. I hope Jack and
Norma have found a right time and place by now.)

Some time later John and Tammy went off to do parent-
things (kiddies� birthday parties � how well I remember
them�) while I followed Norma to their new residence:
John and Tammy�s former house, just a few minutes� drive
away. When my flimsy rental pulled up behind Norma�s
American tank outside their house, trepidation reared its
head again.

From inside, I heard a strange robotic voice. Norma
explained that Jack was writing. He�s got a customized
computerized setup to get the work done. I have a
professional interest in such matters and I�m in awe of what
people have done to help facilitate his activities. Even more
in awe that Jack can produce such marvels as Night Lamp
(which is one of my favorites) under such difficult
circumstances.

Presently, Jack appeared in the kitchen. Trepidation
peaked. We shook hands.

He was human. Good! My nerves stabilized.

Norma procured beer (for Jack) and a cup of tea (for
me) and began to prepare lunch � while Jack started
quizzing me about my not-exactly-common name. Norma
continued with taco-making (allowing me to do the odd bit
of chopping, thus enhancing my feeling of usefulness) as
the three of us chatted away. Jack propounded on the topics
of his choice. He expressed disdain for physicists like
Stephen Hawking, who think they will be able to construct a
theory-of-everything � a disdain I share. He also declared


Cosmopolis 2

(and I paraphrase) that jazz was the most advanced form of
music created and practiced by humankind � an analysis with
which I don�t necessarily agree. I would put it in #2 place,
right next to blues � the #1 spot in my musical hierarchy of
preferences being taken up by the symphonic work of Jean
Sibelius. Never got around to mentioning that though. Jack
had other things to say.

The conversation ranged far and wide. With all the
chatting, lunch was late-ish, but who cared about lunch? I was
talking to my hero; literally, the only guy for whom I�ve ever
felt anything approaching admiration. I hope I hid it well.
Maybe Norma noticed, but if she did, she didn�t let on. Bless
her. I was in a state. This was Jack!

Late lunch over, with the temperature and humidity
climbing to dizzying heights, Jack excused himself and
returned to his work. I was sad and glad at the same time. Sad
because the meeting was over, glad because I had felt vaguely
guilty about interrupting his work � and maybe in the process
depriving the world of some critical piece of Lurulu. A scary
thought!

Norma and I chatted some more. She filled me in on
matters relating to the VIE and the January Work Festival. We
talked about Jack�s writing; writing in general; writers; family;
life; stuff. Norma�s a delight to chat with.

Time to go. I said goodbye to Norma and Jack and
returned to John and Tammy�s. Tammy offered me pecan pie
for dessert � with whipped cream. Real whipped cream � not
the ghastly American substitute gunk that comes from
pressurized cans. Now, two of the ways to my heart are
through good chocolate and fresh whipped cream. Need I say
more? I was in love with these people.

We chatted and presently everybody went to bed. On
Sunday morning Tammy made waffles. Another nostalgic
memory of the days when I lived in Atlanta, just over ten years
ago. Maple syrup, strawberries and cream, too. Omigod, can I
bear to leave here?

I had to. I was planning to see another friend near San Luis
Obispo and then there was a plane waiting, too. I took some
pictures of the family. Alison posed like the actress she�s going
to be one day. Little Glen squinted suspiciously � or maybe he
was just more interested in his food than the guy wielding a
camera. Ryan was off playing technological games with a
buddy.

That was just over a week ago. Hard to believe. But
there are pictures, and so I guess it did happen.

They say you should never meet your heroes, because
you might find they have feet of clay. Well, no worry here. I
met some remarkable human beings, whom I wish I could
get to know better.

Maybe one day�

Till Noever

The Question of Format
The format of the VIE volumes will be approximately

12.5 by 19.5 cm. We can categorize the book as an octavo
volume, which ranges from 18.5 cm - 22.5 cm in height.

When I began publishing in 1995 I confronted the
question of format. Of course I knew the fine Underwood-
Miller books. What bothered me about them was that they
began in one format, but the format changed in the late
seventies. So I decided that I would have a format that I
would keep until the end of my publishing days.

In November of last year, when Paul came through the
deep snow to visit us in Bergneustadt, Germany, he asked
me how I had arrived at the format of my books. I told him,
�I like to read lying in bed, and this format is perfect for
that.� But, of course, this is only one aspect of the matter.

I had the idea to make books which mirror the
craftsmanship of their writer, so for Vance I wanted high
quality books in all respects (binding, cover material, and so
forth). On the other hand the books should be for reading,
not for collecting and display. So I wanted a format of
roughly trade-paperback size, for handiness. In German
publishing we have a reference book called Der
Verlagsbuchhändler (not literally translatable, a blend of The
Publisher and The Bookseller). This book had (and still has) just
this format and for me that format was a stamp of quality.
After a long discussion with my printer I learned that the
use of this format would be good in other ways as well: we
would avoid waste material, because we could use a DIN
A3 format sheet (29.7 by 42.0 cm), which later would
become 8 pages in the book, without a great deal of excess
paper to be trimmed. Also, we could use a less expensive


Cosmopolis 3

offset printing process, based on 8 pages as opposed to 16
pages. But the main thing was, and still is, the handiness.

If I had to do it over I would still make the same decision.

Andreas Irle

Tract: On Typography
Systems for graphically recording and passing on human

speech go back perhaps fifty-two hundred years, and have
taken many forms � syllabaries, abjads, alphabets, and less
easily described styles. Writing is almost as large a part of our
heritage as farming, building houses or making beer. It�s one
of the activities that define civilization.

One of the most commonly used alphabets today is the
Roman, inspired by those of the Greeks and Etruscans which
were, in turn, inspired by that of the Phoenicians. It has been
modified and perfected over more than two millennia of use,
and is now stable in its formal norms. This stability is based on
fixed, even rigid, expectations for our alphabet. When we sit
down to read more than a few words, tolerance for variation is
small, and there are practical reasons for our demanding
attitude.

The Roman Alphabet is part of the cultural equipment of a
large fraction of humanity. It�s the property of everyone who
can read in whatever language uses it, and has proved
considerably less mutable over time than the languages it
represents. Beside their ordinary purpose, letters are used as
elements of design, as decorations or logos on coffee cups,
refrigerators, sports utility vehicles and spacecraft, and these
forms are often so stylized that some decipherment is
necessary. But the method by which we ordinarily read does
not involve decipherment in this sense. Though it is possible
in English, and many are first taught to read this way, we don�t
study each grapheme in its context and deduce a
pronunciation for that word, sounding it out. Some languages
use the alphabet in a way which gives one sound for one letter,
but English hasn�t been one of them for hundreds of years.
Even when a language does use the alphabet in a more or less
strictly phonetic manner (Finnish for example), its user still
does not consciously �sound out� each letter in a group to
determine its coincidence with a particular word. Once we
learn to read and become familiar with the process, we see
groups of symbols and interpret them as a word or phrase at a

glance, without dealing with each grapheme individually.
Rapid comprehension is impossible otherwise.

We are unlikely, perhaps unable, to accept much
deviation in the shapes we�ve been used to seeing for many
generations. A well known precept in the publishing arts,
though often violated, tells us that a sans serif typeface,
while fine for headlines or other short text, is clumsy or
unpleasant to read for more than a few lines, and will
frustrate the reader. Logically there�s nothing wrong with a
letter without serifs. They were a favorite with Modernists
and the Bauhaus movement and are still very popular today
� but the lack of the extra little features and terminating
strokes leaves the shapes of the letters simpler, less definite,
and allows for a word shaped differently than what we
expect. This sort of type was in fact called �grotesque�
when first introduced.

 Rules like this are pragmatic rather than based on any
aesthetic or prescriptive principle, and given type�s purpose
in stories and novels, they are necessarily somewhat
conservative. The typographer Jan Tschichold said that
good book design is more a science than art. It is art, but
utilitarian art, and it functions under a set of specialized
requirements.

The act of reading is very different than taking in a
painting or a movie. A book must cooperate with this
process to make reading easy and pleasurable. The type
must look and be set in a manner that attracts no overt
attention to itself, yet still give the reader a sense of looking
at something pleasing or beautiful. Defining the visual
qualities of a good book is tricky, and bringing them to life
trickier still.

After five hundred years, a group of once exclusive, very
specialized arts and crafts has been opened to anyone with a
computer and the appropriate software. The temptation to
cut corners and remain ignorant of historical precedent is
great, and this applies to the design of typefaces as well as
any other visual art.

Some of the sans serif fonts were conceived by artists
with an agenda. They wanted to purify type, to make it agree
with ideals of industrial design and architecture popular in
the 1920s and �30s, to make it logical and geometrically
sensible. Even so they usually did it with certain aesthetic
considerations in mind, and their work was rarely done only
with a compass, T-square and triangle. An echo of nib and
inkpot remained. But a more easily applied version of the


Cosmopolis 4

compass and T-square method can be used today in the digital
creation of any style font, and is usually employed without
even the benefit of something like the Bauhaus aesthetic.
Production can be streamlined, made less of a chore, and seem
fine and efficient. A few basic elements are more or less
precisely drawn, then mixed and matched to create the various
letter forms. Time is saved, mechanical regularity achieved, any
remnant of hand and pen expunged.

It seems, however, that the assembly line precision of
modern manufacturing techniques was never much applied to
pre-digital type, not during the long life of metal type, or even
the brief one of photo type. Each character was created
individually. Others were referred to of course, but as skilled
as they were, the punch cutters saw fit not to apply common
forms too rigorously. Each letter had its unique qualities, its
own identity, and all this in each size. An entire set of
characters for each size used was obviously necessary with
metal type, and each was cut to suit its dimensions � a bit
heavier and more widely spaced for small sizes; lighter and
tighter for larger ones, with more developed detail and thinner,
more pronounced serifs. The technology used today doesn�t
require this, and it is a little cheaper and easier to use one face
for everything from 6 point ingredient panels on cereal boxes
to War Is Declared newspaper headlines.

But we don�t need to do that, and we don�t need to give up
centuries of proven and accepted method. Our computers give
us plenty of opportunity to stumble artistically, but so do a
pencil and paper, and computers make possible achievements
we could not have attempted or even imagined a few years
ago. We are constrained only by will and time, and there have
been plenty of both applied to Amiante. This family of
typefaces was designed specifically for the VIE and its
particular needs. Current techniques have allowed us to restore
the old practice of building fonts to suit the books, and the
spirit of the books. With Amiante we have tried to maintain the
good and useful traits of traditional typography while taking
advantage of the versatility of the digital environment.

I don�t think any part of this remarkable and
unprecedented Vance Integral Edition would have been possible
ten or fifteen years ago. Amiante is one of these parts, and I
hope it will be as successful as the rest of the project.

Joel Anderson

VIE Statistics
Part I: Comparative Analysis of Vocabulary
Size

When Paul Rhoads asked me last May if I wanted to
assist in some full-scale VIE data analysis projects, I
naturally jumped at the occasion. Being curious by nature,
and enjoying making computers and software do things they
were probably never intended to do, I set out to construct a
database in which to load the full set of digitized VIE texts.
At the time of this writing, I have a system in place that
holds the most advanced versions of the 119 texts currently
in the VIE archive. Each of these is stored both in simple
text format, as well as in the RTF format (Rich Text
Format) which preserves all formatting characteristics of the
original Word documents.

Besides providing a solid foundation upon which to
build various analyses, my database effectively constitutes a
European backup VIE archive. But let�s get down to
business. The main task upon which I have spent my every
waking moment � well, nearly so � for almost a month now,
is the following: the designers (Paul Rhoads, Joel Anderson
and Andreas Irle) of the Amiante font in which the entire
VIE will be typeset, need to know exactly which characters,
symbols and glyphs appear in what kind of formatting
throughout the entire opus. Should an ampersand appear in
italics in some footnote, they�ll need to know that and
design one! Not to mention the more exotic characters that
may pop up sporadically.

While making slow but steady progress, it struck me that
the word-count tables which emerged from my work could
easily be used to do a little investigation into Jack�s
vocabulary, the results of which I wish to share with you in
this article. I won�t go into much technical detail about how
exactly I identified a word. Let it suffice to say that the
figures included here were obtained essentially by taking an
unformatted text, replacing most punctuation marks and
other non-alphabetic characters by spaces, transforming
what was left to lowercase, and counting frequencies.
Various factors need to be taken into consideration when
deciding upon a procedure for counting words in a text.
Different people will take different approaches. Hence, my
results are a version of the truth, but they should not be
considered absolute. Suan Yong has been implementing
similar analyses with slightly different results.


Cosmopolis 5

This said, however, applying the same counting method to
a large number of texts will still allow comparative results
between texts. The first question that suggests itself is whether
there exists a relation between the size of a given text � in total
number of words � and the size of the vocabulary of which
the text consists. Intuitively, the answer should be yes. Indeed,
the larger a text is, the more room it provides for different
words. But still, whether the vocabulary size will keep
increasing with text size, or whether it will stabilize after a
while, that�s hard to foretell and it depends solely on the
author�s linguistic giftedness! To end all speculation, Figure 1
below shows all VIE texts in a diagram of vocabulary size
versus text size.

0

2500

5000

7500

10000

12500

15000

0 20000 40000 60000 80000 100000 120000 140000 160000 180000 200000

Text Size [number of words]

V
o
c
a
b
u
l
a
r
y

S
i
z
e

[
n
u
m
b
e
r

o
f

w
o
r
d
s
]

Figure 1: Scaling of the vocabulary size as a function of
overall text size, 119 VIE texts.

These results are quite remarkable: not only does the
vocabulary that Jack uses keep getting richer toward the larger
novels, but it does so in an extremely smooth way! The points
in the graph are almost perfectly fitted by a simple power law.
If anything, Figure 1 clearly shows that Jack�s prose is, overall,
very consistent in verbal quality.

While this is an interesting discovery in itself, it makes one
wonder where other authors fit into this diagram. This is
where Project Gutenberg makes its entry. Project Gutenberg is an
online repository holding hundreds of digitized and proofed
copyright-free texts. I downloaded 80 texts from the Project
Gutenberg web site at http://www.promo.net/pg and subjected
them to the same analysis as applied to the VIE texts. Some of
my choices were arbitrary. Some texts were chosen for their
size, filling a gap in the 0 to 200,000 word range of Figure 1.
Some authors were suggested to me as being potentially
interesting for comparison: Daniel Defoe, Thomas Hardy, Jack
London, P.G. Wodehouse. The choice was limited of course
by what is available from Project Gutenberg. The results are
presented in Figure 2, overlaid on the VIE-only data of Figure
1.

0

2500

5000

7500

10000

12500

15000

0 50000 100000 150000 200000

Text Size [number of words]

V
o
c
a
b
u
l
a
r
y

S
i
z
e

[
n
u
m
b
e
r

o
f

w
o
r
d
s
]

Vance

Austen

Defoe

Hardy

London

Poe

Scott

Shakespeare

Wodehouse

Tolstoy

Wells

Wilde

Bacon

Doyle

Eliot

Huxley

Figure 2: Scaling of the vocabulary size as a function of
overall text size, Vance vs. 15 other authors.

If Figure 1 was remarkable, then the results displayed in
Figure 2 should be no less than astonishing! For any given
text size, the size of Jack�s vocabulary either matches or
exceeds that of the included third party texts! It is as if the
VIE texts form some sort of natural upper limit � let us
baptize it the Vance Limit � in the above diagram. It would
be imprudent, however, to draw any qualitative conclusions
from these results. One reason is that serious selection
effects may be at play: selecting 80 different third party texts
might change the picture radically. Another aspect is that
size really doesn�t matter: Defoe�s Robinson Crusoe falls far
below the Vance Limit in terms of vocabulary size, but still
it is a �good read.�

Other notable details: in the short story range I included
a bunch of Edgar Allen Poe�s works, which seem to fit the
Vance Limit perfectly. In the domain of the large novels, say
those having more than 100,000 words, Sir Walter Scott�s
adventure novels are the only ones that consistently match
the Vance Limit. Baffled by these results, and somewhat
wary, I tried to consciously break the Vance Limit by
introducing a number of plays and even some poetry
thinking that theatre and especially poetry might on the
average yield a more varied vocabulary than a story of a
similar size. However, from looking at the position in the
diagram of the cluster of Shakespeare plays and the T.S.
Eliot poems, it is clear that my efforts were thwarted.

Finally, I�d like to stress once more that the results
presented herein should be taken at face value, and one
should not attempt to extrapolate from them to make
qualitative statements about the authors and texts included
in the study. Those concerned with the concept of quality
are urged to read Pirsig�s Zen and the Art of Motorcycle
Maintenance, and then think again. Further, I wish to thank
the VIE management for their useful comments on this
matter, some of which are incorporated in the above. And

http://www.promo.net/pg


Cosmopolis 6

as this is not just work in progress but also serious fun for me,
I�ll keep you all informed of any new discoveries through
future rants in these very pages�

Koen Vyverman, the Laughing Mathematician

Who�s Who in VIE
Management

VIE management includes a hidden branch known as
Process Integrity. The head of the Process Integrity team is Suan
Yong. Suan is a 25 year old student of Computer Science at
the University of Wisconsin. He is a Malaysian of Chinese
descent, speaks several languages (Malay, English and a couple
of Chinese �dialects�), plays hockey and windsurfs. He spent
the summer of 1998 working for Microsoft.

In August of 1999, when the VIE had just been launched
on the �net, we were scrambling to cope with the explosive
growth of the project. New subscribers and volunteers arrived
every day, but we only had ideas, no organization for the
various aspects of the project, no structures allowing us to
actually begin work. It got to a point where there was so much
going on at once that it was decided to divide up all the tasks,
and that people working on each task would only talk to each
other. This reduced the e-mail blizzard to manageable
proportions. But what if the various groups went off in
different directions? Suan, already a volunteer, had come to
management attention thanks to his prompt, intelligent and
good humored interventions on the VIE bulletin board. He
was therefore invited into management where he accepted the
job of internal control. All letters were copied to Suan, and he
made sure we proceeded in (relative) harmony. He soon got
saddled with the Gatekeeper job as well, but has long since
had so much other work that this has been passed on to
others. Suan was also one of the participants at the Oakland
work festival last January.

Things have evolved a great deal since last August.
Currently Suan maintains all our databases, the subscriber and
volunteer lists, the work records � which are cross-referenced
and very extensive � and one of the back-up text archives. He
is also responsible for producing and maintaining other data in
various areas, like word counts, the VIE book list, the Vance
libraries of each volunteer, errata, and so on.

From the beginning, Suan has been one of the pillars of
the project. He is a tireless worker, and always ready to take
on any special job. More than that, he has done most of his
work on his own initiative, and it is thanks largely to his
independent efforts that many aspects of the inner workings
of the project function with smooth efficiency. His
databases give management clear, up to date information in
all needed areas. Without these remarkable databases we
would not be in the solid posture we are today. Suan�s
technical expertise has also been an important help in
establishing our procedures and he is active in solving the
various problems that constantly arise. His insightful and
good humored voice is always present in important internal
discussions. Sometimes those managers who have a few
gray hairs worry that Suan does not allow himself enough
time for his schoolwork, or reproach him for an occasional
excess of youthful exuberance. But all value his energy and
wide-awake intelligence. Without Suan�s selfless and long-
term commitment to all sorts of really important, but
unglamourous work, this volunteer project would not be
where it is today.

The Management of the Vance Integral Edition

The VIE Font
Amiante is now a family of several fonts. They have been

designed specifically for the VIE, by Paul Rhoads (who
writes these words) and Joel Anderson, under the control of
John Foley, head of the Composition team, with both
Vance�s prose and the VIE format, firmly in mind. The
insights and encouragement of certain VIE managers have
also been important in Amiante�s development, notably John
Schwab and Suan Yong. In a previous article I exposed
some of the reasons why I felt it necessary to create a
special font for the VIE. The present article will go more
deeply into that question, as well as discussing aspects of
Amiante. But some historical background is required.

The history of font design is not one of uninterrupted
progress. The nineteenth and twentieth centuries have seen
some unhappy typography, as a the result of three factors:
1) thoughtless exploitation of increasing technical
possibilities, 2) sterile nostalgia, 3) a pathetic thirst for
originality. The nadir of font design occurred at the


Cosmopolis 7

beginning of the 19th century. In reaction, the advocates of
Old Style rejected the rigid, exaggerated forms of Modern Face in
favor of fonts inspired by the best 16th century models.
Almost 200 years later we have arrived at the zenith of this
reaction: contemporary book publishing is totally dominated
by Old Style fonts, now in their digital incarnations, e.g. Adobe
Garamond. However, this triumph over Modern Face (a
triumph less absolute in continental Europe) is not without
problems, problems compounded by the advent of digital
typesetting. But I should begin the history of typography at the
beginning (what follows is a precis of a most useful book: An
Introduction to the History of Printing Types, by Geoffrey Dowding):

The history of printing begins in Mainz, in the early 15th
century, where Gutenberg and his fellow printers modeled
their fonts on the handwriting of the time: gothic script.

�Gutenberg� Bible - 1455

The sack of Mainz (1462) had the fortunate effect of
dispersing these printers throughout Europe. Those who went
to Italy found that the scholars of the Italian Renaissance had
rejected gothic script (named �gothic,� meaning barbaric, by
the Italians) in favor of a 9th century French style of writing:
Caroline minuscule, which had been used by the French monks
in Tours in the 9th century. This script was familiar to them
through their interest in antiquity: many of the classical
manuscripts to which they had access were the copy work of
these monks. Inspired by Caroline minuscule they had
developed a script known as the neo-caroline hand, on which the
German printers based new fonts.

Humanistic, or neo-caroline hand, 1476

But it was a Frenchman, Nicolas Jenson, working in
Venice, the great center of book making of the late 15th and
16th centuries, who made the first fonts which mingled a
restoration of the Roman letters (our capitals) taken from

inscriptions on stone ruins, with these medieval style
minuscules (lower case), in a harmonious ensemble.
Jenson�s font had immediate pan-European success. This
font, and the fonts it inspired, are known as Venetian.
Jenson�s innovation defined the basic letter forms common
to all later fonts.

Nicolas Jenson�s Roman, 1470

At the beginning of the 16th century another
Frenchman, Claude Garamond, working in Paris, designed
his celebrated fonts, which, though closely based on
Jenson�s, are more recognizably modern. Garamond�s style
of font, in turn, swept Europe and, in particular, influenced
William Caslon in England. Caslon�s fonts are wholly
Garamond in type, though with individual characteristics
still distinguishable in differences of taste between
continental and English/American fonts. Specifically,
Caslon�s forms tend to be wider, more rounded and
feminine, while Garamond�s are more sober and masculine.
These fonts are called Old Face.

An authentic Garamond font, 1545

William Caslon�s Great Primer Roman, 1734

Beyond this point the history of fonts is driven
importantly by technological developments: the increasing
smoothness of paper, the greater precision and delicacy of
printing machines. These factors begin to be felt in the
Transitional Romans, the development of which is mostly a
French affair; but such stars as Fleischmann, a German


Cosmopolis 8

working in Haarlem, and the Englishman Baskerville, were
well known.

Johann Michael Fleischman�s Gallaird Roman, 1845

John Baskerville�s Roman, 1757

Pierre Simon Fournier�s 12 point Cicéro ordinaire, 1766

Fleischmann�s Paragon Roman, 1870

These developments, tending toward ever greater
precision, lead to Modern Face. Modern Face is characterized by
the progressive triumph of a full, enthusiastic and, in the end,
tasteless exploitation of new technical possibilities. The shading
(placement of swells in the curves) becomes fully rationalized,
or vertical. (Old Face, which had still been based on

handwriting, had oblique shading, so that the swells in the
�O� for instance, are at lower left and upper right as they
would be as written with a pen. Fully oblique shading was
progressively abandoned by the Transitional Romans.) The
modeling, or difference between the thickest and thinnest
strokes, became extremely pronounced, taking advantage of
the new smoother papers which could register such nuance,
and the new printing machines which did not cut up the
paper with these fine lines � in fact tiny blades. In Modern
Face the letters become more and more uniform, boxy, and
mechanical looking.

Giovanni Batista Bodoni�s Modern Face, 1810

The Italian, Bodoni, was the most celebrated printer of
the best Modern Face period. His fonts were mostly based
on French models. Though Bodoni�s fonts are very
handsome, late Modern Face feels as archaic to our eyes, in
its own way, as Venetian. The blocky lettering we associate
with the Wild West is typical of Modern Face display fonts.

The history of italics, like that of regular, or roman
letters, begins with 15th century handwriting styles. But
rather than the neo-caroline scripts, italics imitate the
humanistic cursive or chancery hands, named for a style of writing
used by the Papal Chancery for the ease and speed it
allowed. The letters are compressed, simplified, and many
are ligatured � a practice carried to extremes in 16th century
italic fonts, but which progressively waned for reasons of
legibility. Early italics were not necessarily slanted, but they
were always cursive. These italics were intended as stand-
alone, space saving fonts for the production of smaller,
cheaper books, mostly of poetry.

Antonio Blado�s Formal chancery italic, 1553


Cosmopolis 9

Early fonts, for technical reasons, were generally no
smaller than 16 or 20 points (a point is 1/72 inch), and most
Renaissance books were folios or quartos. (A folio is a book
where the basic sheet of paper � measuring, with great
variation, about 24 by 36 inches � is folded once, giving 2
leaves and 4 pages, while a quarto has two folds, giving 4 leaves
and 8 pages. Three folds give the octavo, or 8 leaves and 16
pages. A typical book today, a trade paperback for instance, is
an octavo; a coffee table book is a quarto, and a large atlas
might be a folio, though these terms and distinctions are now
blurred given our capacity to manufacture paper in gigantic,
endless rolls.) Italics, being compressed, allowed more words
per page. However, as technological developments permitted
smaller and smaller roman fonts, italics began to be used only
for emphasis and eventually were designed in alliance with
specific roman fonts, as they are today.

In the nineteenth century, exasperated by the exaggerated
and ugly characteristics of late Modern Face, the Old Style
reaction � already mentioned � began in England. Old Style
fonts were based mostly on English Old Face (Caslon and
Baskerville) models.

Miller and Richard�s 20 point Old Style, 1866

The hairline serifs and extreme and rationalized modeling
of Modern Face were rejected for the softer feel and the wider,
more suave forms of Old Face letters. But aspects of the
modern fonts � cleaner shapes, homogenized sizes and
spacings � were retained. Contemporary Old Style fonts, like
Adobe Garamond, dominate book publishing today. Fonts
such as Times Roman and Perpetua are called Twentieth-Century
Types. Though marked by the Old Style reaction, they are
based on contemporary needs and tastes, as well as harking
directly back to the very Roman inscriptions Nicholas Jenson
studied, while mostly skipping over the whole history of
typography. Times, designed in the thirties, is ideal for
newspapers but marred for book publishing by its dark color
(the degree of blackness it imparts to a page). Perpetua was

designed in the twenties. It is handsome but dated because
of its art-deco mannerisms.

Amiante and the History of Typography
Having drawn Amiante before I learned any of this

history, it was particularly interesting for me to read
Dowding. In the introduction to the 1998 edition, Alan
Bartram explains how ...subtly or, sometimes, how extensively, the
design of metal types was modified in different sizes in order to look the
same. Although we have learnt to live with it, meanwhile availing
ourselves of the many advantages of digital filmsetting, the use of one
master for all sizes is one of the more regrettable developments of the
last 25, 30 years. Without my realizing it, this was one of the
aspects of currently available fonts which prompted the
creation of Amiante. Contemporary Old Style digital fonts
(like Adobe Garamond) are inappropriate in form to sizes in
the 8 to 12 point range, to say nothing of their numbing
homogeneity. Their wide proportions, pronounced shading
and light color were originally conceived with much larger
letter sizes in mind. Even the rage for bloated 12 point that
presently dominates book publishing does little to get us
nearer the much larger sizes for which these letter forms
were conceived. Indeed, Adobe Garamond�s proportions
and shading work best at about 16 points.

In the 18th century, as technological development
permitted smaller letters, other letter forms became
required. These forms, it seems to me, are more inherent in
Claude Garamond�s fonts than Jenson�s, Caslon�s or
Baskerville�s. Today�s book fonts obviously prolong the Old
Style reaction, though in France the trend is less
pronounced, and the influence of Modern Face is still to be
felt, in newspaper fonts for instance. The Old Style reaction,
however, neglected the deeper virtues of Modern Face and
Transitional Romans: their proportions. In rejecting them it
threw out the baby with the bath water. As a result, Old
Style fonts tends to be pretty and clean, but bland. They
lack the stylistic sobriety of true Garamond, and the
excellent proportions for 10 points of Transitional and
Modern Face. Furthermore, in spite of their Old Face
forms, they retain the most profound vice of Modern Face:
bland, cold, mechanical repetitiveness. There are many such
fonts currently available and, although some are much
better than others, there is really little to choose among
them. The Adobe series of classical book fonts, for instance,
gives rise to the suspicion that there is really only a single
master Old Style font in the Adobe library. This basic is then
flavored with a squashed �gothic� �a� for �Jenson� or taller


Cosmopolis 10

ascenders for �Garamond.� (Though Adobe �Garamond�
might just as well, or better, be called �Caslon� or
�Baskerville� for all it really has to do with Claude
Garamond�s actual fonts.) This may be an unfair statement,
but whether it is or not, the wide and rounded Old Face letter
forms were originally conceived for much larger letters, and
are inappropriate for today�s books � despite the world-wide
digital publication behemoth, which probably produces more
printed matter each day than was ever churned out in the three
centuries from 1500 to 1800!

As a font changes size it is not enough simply to scale it up
or down, and to add �global� style changes, like compression
and so on. The actual shapes and proportions, not just of the
font overall, but of each letter, must change. The principles
which underlie these transpositions have been firmly and
boldly employed for the various sizes of Amiante (8, 10, 18 and
36 points). Another aspect of Amiante is something totally
neglected in today�s electronic euphoria. It is not only possible,
but also easy, with font creation software, to make clean and
even letters. These two qualities seem aesthetically evident to
the mechanistic mentality dominating the digital world. But
consider this: the lower case alphabet, which is close to 100%
of what we actually look at when we read, consists of 26 letter
shapes which in fact display little variation. �a� and �e� are
modified mirror images of each other, while �e� is also a barely
modified �c� or �o�, and though �j� has a certain originality, it is
really just an �i� with a tail. �a�, �g�, �r� and �s� are the most
distinctive letters, but all the others can be unequivocally
classified in four heavily overlapping groups characterized by
the four basic forms which build the letters: vertical stroke,
circle, arcade, and cross:

lbdhijkpqfrt

obdpqcesg(sa)

nmhu(frs)

xzkvwyft(s)

This leads to a whole web of similarities. Consider the
following strings:

aecdqopbhnmwvAWMNZ

CGQODPRAHILTXKBg

Contemporary fonts insist on homogeneity. This means
that all vertical strokes (the �l� forms: dhbkijr) are of equal
width and/or height, and carry identical serifs. The descenders
of �p� and �q� are identical. The lowercase letters with neither

ascenders nor descenders (aceimnorsuvwxz) are identical in
height and normalized in weight and width. In short, in
whatever way letters are similar, they are made to be
identical, if possible. This contention should be nuanced:
while it is strictly true for Times, Adobe Garamond does
have many of the variations I claim a font should have. Still,
these variations are introduced with such restraint that they
are effectively absent. The result gives clean, machine-like
regimentation to the printed page, but numbs the faculties
and even impedes legibility. Legibility depends on
recognizing letters and words. But if the letters are identical
in every possible respect, they are that much less individual,
and so harder to recognize. Take the words �mason� and
�maven.� They are differentiated by four letters: �s�, �o�, �v�
and �e�. But if �e� and �o�, already close in their natural forms,
are made identical in height, width modeling and, as far as
possible, shape, and if �s� and �v� are distinguished by
nothing but shape when they might also be distinguished by
height, width and modeling, distinguishing between the
words is as difficult as possible since their profiles will be as
identical as possible. In the days before it was easy, to say
nothing of expected, to make letters identical in this way,
the natural effect of hand work introduced differences
which improved legibility. I am not referring to accidental
�errors,� but the deliberate differences which occur
naturally to the mind of a handworker. Of course the older,
cruder, processes also had aspects which impeded legibility,
ink splotches in particular, so there are ways in which a
clean form and evenness are desiderata. But they should not
be used as the all important norms they are today. (These
considerations will explain to alert Vance readers the choice
of the font�s name.)

This mania for uniformity not only penalizes legibility,
but is anti-artistic. The word �artistic� has come to be
identified with chaos and disorder, instead of harmony and
order, the way it used to be (shades of Modernism!). So I do
not blame engineers for this trend. They are doing the best
they can in a conceptual vacuum created by philosophers
and the artists themselves. By artistic I mean conceived in a
spirit of true order and beauty, not just uniformity, or with
the idea of giving the impression of a style. True order is not
regimentation, it is what underlies grace and gracefulness.
And further, style is no substitute for beauty. Style can be
striking, but in the end it is always obtrusive and silly.
Beauty reaches for what is true and expresses itself as a
style. But style, when sought for its own sake, only gives a
sort of faked beauty. So, while letters must express what


Cosmopolis 11

they are and contribute to the order of the font of which they
are a part, they should be as different as possible. On a
practical level this means, for instance, that the �l�, �b�, �d�, �h�,
�k�, �i� and �j�, should be different widths, different heights, and
should each have a unique serif. These differences should be
subtle but real, neither distracting nor even noticeable as such
to the reader, and certainly not obtrusive, but they should be
there to be felt and seen, distinct and definite. I will also
mention that these differences should be conceived according
to rather obvious principles � but I will not develop them
here. The modern obsession with homogeneity (already
evident in 1860!) is an example of a merely accessible virtue
masquerading in the place of deeper virtues more difficult to
attain. In the circumstances imposed by our era, the artistic
typographer must accept the additional work of becoming fully
aware of, and thereby articulating these aspects of beautiful
typography, which have been obliterated by technology.

The basic Amiante font was created before I learned the
history, or became fully aware of some of the problems,
exposed above. As I worked, I referred to Adobe Garamond, a
self-consciously Old Style font; Times, a Twentieth-Century
Type; and an early 19th century French font which I can now
identify as characteristically Modern Face. Amiante was, in part,
a reaction to the problems I sensed in each: Times� dark color
and mechanical regularity, Adobe Garamond�s inappropriate
proportions, modeling and color for 10 points (plus some
unpleasing letter shapes such as the squashed gothic �a� or the
bloated lower lobe of the �g�, foreign, as it turns out, to Claude
Garamond�s fonts, and apparently an English innovation) and
the Modern Face font�s boxy, rigid forms and exaggerated
modeling. On the other hand Times helped me understand
that Adobe Garamond�s color is too light for good legibility at
10 points and I used the Old Style shapes of Adobe
Garamond, altering them to the Modern Face proportions. I
rejected the dull, mechanical, and almost identical, Adobe and
Times numerals, as well as the fad of �lower case� numbers
(despite its historical legitimacy), and followed the pleasing
French 19th century models, though I had to invent (mainly,
simplify) some of the forms to achieve harmony in the more
suave Amiante esthetic.

As for originality in Amiante: I thought I had invented a
subtle curve for the �G�, but have since found this obvious idea
in one of Baskerville�s fonts. What appears to be an innovation
for the �q� is also an obvious idea, though I find it nowhere.
But it was not the possible originality of these ideas that
tempted me, it was their obviousness. The most important

quality a font can have, given the situation where it is used,
is inevitability. As for the descender of the �q�, it was
designed, above all, to distinguish it from the �p�. I
instinctively followed a system of shading which seemed
logical and obvious given the letter proportions I was after
(vertical shading: PRGCOUDQBco6890; Oblique shading:
Spdaesqbpd23457). This solution, to my delight, turns out
to be consonant with Transitional Romans: in other words,
it is obvious in itself. Right reflection leads inevitably
towards the ideal solutions.

It is not until the 18th century that styles really
appropriate to small type appear. Amiante reaches for a
union of the advantages of the best Modern Face
proportions and the classical Garamond shapes � the very
union achieved by the best 18th century models. Amiante is
indeed much like Fleischmann�s and Fournier�s fonts. As it
turns out, it also feels closer to Claude Garamond�s actual
fonts than Adobe Garamond does. It is also gratifying that
Amiante recalls French, Dutch and German sensibilities:
places where Vance is so well appreciated. It should be
noted that Amiante is certainly not in all respects similar to,
say, Fleischmann�s fonts. It is more suave; its serifs are less
pronounced, and it can afford to be lighter in color given
modern papers and printing techniques. It is identical to
such fonts, however, in being conceived not generically, but
for a specific job.

The computer revolution has given us bad habits.
People are excited by the nifty tools that allow us to
manipulate images in all directions. But artistic results in
typography can only be achieved by the altogether human
work of conceiving each individual letter for each size and
context. The letters of Amiante were, with few exceptions,
drawn on paper. There is no magical virtue to ink or paper
(of course!) but there are special disadvantages to electronic
drawing tools. In the excitement these new tools have
generated, their serious deficiencies are systematically
neglected. In fact, it is far easier to draw a letter by hand
than with electronic tools � which is not, in itself, a reason
to do so. But what cannot be done by hand, and what
should not be done in font work, is what electronic drawing
does best: generating, copying and combining geometrically
pristine forms. The temptation to rationalize on the one
hand, or to be �creative� on the cheap using
transformations and combinations so easy to manipulate in
the electronic milieu, is very strong. It leads to the
proliferation of repetitive and bizarre forms currently


Cosmopolis 12

dominating the aesthetics of the minor arts. The VIE must
avoid these errors. To make the statement that the prose of
Jack Vance is for the ages, we must digest the old lessons and
�mine our rich cultural heritage,� to drag out a hackneyed �
though in this case justified � phrase. While digital Old Style
fonts may be the best solution commercially available at
present, they are emasculated. They lack legibility, sobriety,
and verve. Their virtues are parodies of really artistic
typography. Ours will be looked back upon as a vapid and
unsatisfactory period of book design. May the VIE escape the
opprobrium of a wiser age with a robust and elegant
typographical éclat!

Amiante, 2000

Paul Rhoads

Quoins, Tympan & Frisket
Paul Rhoads and Joel Anderson have continued working

very closely together to complete the Amiante font family. In
addition to the basic master font of AmianteBook, they have
produced a specific version for notes, AmianteNote, and an
italic version, AmianteCursive, to cover the various needs in the
text body. They have also made particular versions of Amiante
for various components of the volumes� front matter.

Frequently fonts are viewed in isolation from the entire
page and presentation, leading one to the potential error of
specifying a font and size that may not work well at all with
the chosen page size and format. The work of developing this
unique font family has gone hand in hand with exactly

specifying the page design itself, including careful
adjustment of numbers of lines per page, line length, point
size and leading. Truly, this work contributes to enhancing
legibility given our page size, to say nothing of the aura of
literary probity it achieves.

Building on the solid foundation of our basic format,
closely based on Andreas Irle�s beautiful German editions,
Joel Anderson, in addition to his important contribution to
the fonts, is the architect of a set of subtle, important and
exciting refinements which will give the pages of our books
a character and perfection all their own. This attention to
design directly supports the major goal of the VIE project.
Sample pages will be made available in Cosmopolis Volume 1,
Issue 7.

As I mentioned in last month�s update, I and the other
critical members attending to the book design endorse this
development. Some few details and refinements remain, but
so few that it is now time for us to begin to attend more
directly to the development of the composition team
processes and get ready to publish them.

A few remaining notes:

 � The tutorial prepared by John Schwab has been a
complete success: my thanks to John for working so hard to
push us forward in this (and other areas).

� John Schwab and I are beginning to work on the
team process definition.

A note to people who are interested in composition
work:

� From time to time people kindly volunteer their
services to join this effort, only to discover that
their offer is not accepted. As a matter of
premeditated design, I have chosen to keep the
composition team very small.

There are a number of important reasons for this.
However, I intend to be flexible if the case warrants, and it
may be necessary at some point in the future to involve
some others on the team (if the process throughput is not
sufficient). In this case, if you are interested, please provide
Deborah Cohen, our project gatekeeper, with information
about you and your experience with typesetting.

John Foley, Composition Team


Cosmopolis 13

Statistics
Current VIE Progress as of June 20, 2000

TOTAL NUMBER OF STORIES IN VIE 131

Assigned for digitization 131

Digitized 120

Assigned for 1st proof reading 114

1st proof completed 87

Assigned for 2nd proof 74

2nd proof completed 37

Assigned for correction: 20

Completed initial correction: 2

John A. Schwab, Text-Entry Coordinator

VIE Errata Repository
This is just a reminder that the VIE maintains a repository

of errata discovered outside of VIE assignments. We welcome
any errors or queries you may discover in Jack�s published
texts. To submit an erratum, send e-mail to suan@cs.wisc.edu
with the following information:

� the title and edition of the story,

� the location of the error (page and paragraph number, or
enough context to precisely identify the error), and

� the nature of the error (typo, inconsistency, etc.)

You may view the contents of the repository at the bottom
of the Process Integrity website:

http://www.cs.wisc.edu/~suan/vie

Thanks to those who have already contributed (and those
who will in the future).

Suan Yong, Process Integrity

The Gastric Imperative
There is a hole that�s in my head.

I have to fill it or I�m dead.

In this hole I put dead pigs,

artichokes and smyrna figs.

Crabs and fishes from the sea,

dead as well, go into me.

A squad of teeth is in this mouth.

They mash these things and send them south.

Below, my stomach, in a hurry,

turns this mush to slime and slurry,

speeds it through intestines kinky,

transforming into something stinky.

I find this process quite unseemly,

ill-conceived and unredeemly.

Must my energy derive

from creatures who were once alive,

like me, and willy-nilly

eating others? It�s so silly.

Excuse me now. I must go

and see to matters down below.

George Rhoads

Notes from Readers
We have received a record amount of mail this month

� and all of it welcome. When you write to tell us what you
thought of an article, comments positive or negative, we
know that someone is listening. Here they are, in
approximate order of reception�

mailto:suan@cs.wisc.edu
http://www.cs.wisc.edu/~suan/vie


Cosmopolis 14

From John Vance II:
Dear VIE Subscribers,

These VIE events deserve special mention.

Ed Winskill and Bob Nelson have prevailed in their effort
to achieve the status of California non-profit corporation for
the Vance Integral Edition, Inc. Their first application to the
Office of the Secretary of State of California was lost, but the
second emerged complete with stamps, signatures and an
official number.

Many thanks to Ed and Bob for getting this job done.

This month the graceful Amiante fonts are officially
introduced. My quotable mother says that the fonts �are clear
and open,� and that they �achieve Paul�s goal of clarity and
beauty.� She also thinks that the plan to draw fonts specially
for the edition was �a grand idea.�

I agree with her completely. Amiante will enhance our
edition with classic qualities that will always be in perfect taste.

As always, we gratefully acknowledge the dedication of our
volunteers, and the continued support of our subscribers.

From Rob Gerrand:
Bob,

Another fine issue, beautifully produced.

Paul Rhoads� long piece is very thought provoking, and
fascinating in its detours, but does not convince me about the
importance of whether Jack Vance�s work is science fiction or
not.

I do agree with Paul that what is important is to remove
barriers to Vance reaching a wider market.

As to definitions of science fiction, I do find them time-
wasting. It�s similar to the problem of how do you define a
chair? Does it have four legs? Then what about an armchair
that has a solid base? Etc. etc. The practical definition is:
something that can be sat upon.

In similar vein, maybe science fiction is simply that which
is published as science fiction!

Your classifications of writing make some sense, and when
I apply them to science fiction, then certain writers are clearly

interested in writing about the human condition in a way
that conventional literature makes difficult if not impossible.

In fact, Paul Rhoads touches upon an important point
when he says my (provisional) definition of science fiction
as speculative fiction would include Plato�s Republic or
Swift�s Gulliver�s Travels.

Forgetting the huge amount of dross published as
science fiction (not to mention the huge amount of dross
published in any other genre or in �mainstream� fiction),
what is interesting about quality science fiction writing is
that it couldn�t deal with the ideas or issues unless it used
some form of science fiction.

That is why Vance is special, and why Stapledon,
Ballard, Le Guin or Dick are special; why Plato and Swift
and Orwell are special.

Leslie Fielder once edited a fine anthology, In Dreams
Awake, in which he made the point that dreams � I think at
this remove his term for science fiction � could convey a
better understanding of the world than realism.

So, getting back to the science fiction issue, while I
believe we should make Vance available as unencumbered
with labels as possible, we should not attack the field that
nurtured him and was greatly improved by him.

Bob replies:
Thanks for the kudos, and your response to Paul�s piece.

True, one does get involved in semantic badminton
when trying to form the definition of a thing after the fact.
It is only in technical fields that one gets to define terms
unambiguously � and that is not the case here at all. Still, I
tend to feel that the activity of defining sometimes helps to
shed light on the underlying issues.

The purpose of defining terms is to assist in classification,
discussion and study. This activity is performed by all who
seek to understand, in any area of human knowledge.
Without some means to classify, or place a number of
�objects� in a single box, we would be forced to consider
each and every physical object, idea, emotion, action as a
unique and individual point in space-time unique unto itself.
This would make it impossible to organize our studies,
apply the benefits of generalization, or perhaps really think
about systems of objects or ideas at all.


Cosmopolis 15

Of course, we understand that in some cases it isn�t
possible to form a category in which things fit neatly.
Categories may be rigidly defined, but only the most naive
person would imagine that the world will provide only good
fits to the category. In some special cases, we may adopt rigid
categories and accept only those objects as members which fit
precisely. This is typical of some technical fields: it won�t help
us with science fiction!

I suspect, however, that no matter what definition of
science fiction is adopted that there will always be stories
which don�t fit the category neatly: I doubt that many people
would argue this point.

But the great danger is this: if a category exists which has
only a vague definition, then anything may be said about the
members of the category. For surely, if the �walls� of a
container are fluid, one really can�t know what�s inside, or
outside.

I�ll never feel certain of the classification of Jack�s work as
science fiction because I�ll never be certain that I know what
science fiction is. I suppose I have to consider each and every
story on its own merits � not such a bad idea, of course. Now
to get others to consider stories �on their own merit.�

It would be nice to avoid the negative connotations of the
label �science fiction� when referring to Jack�s work, since this
might make it easier to introduce his work to those who have a
knee-jerk reaction to the genre, but this is difficult at best.
We�ve an uphill struggle.

From Andy Gilham:
Bob,

After reading Cosmopolis (the one hefty download I do
anticipate each month!) I was spurred (in a fit of devil�s
advocacy) to write the following brief article, which you may
consider for publication if you see fit.

Is Jack Vance a Science Fiction Writer?
Recent discussion, especially a strong case made by Paul

Rhoads, suggests that Jack Vance is, in fact, not a science
fiction writer. Indeed, after reading Paul�s articles, one may be
forgiven for wondering why one would entertain such a
ridiculous notion in the first place.

I would instead claim that Vance is obviously a science
fiction writer! The vast majority of his work has been
published in science fiction magazines, or in specialist
science fiction imprints. I expect he is a member of the
SFWA (Science Fiction Writers of America); and while I
would not necessarily suggest guilt by association, many of
his close friends have been indisputably writers of science
fiction � friendships made in the course of his profession.
He has won Hugo and Nebula Awards for science fiction,
surely not under false pretences? I suggest that, regardless of
textual discussion, intrinsic merit, or genre definition, in
practice Vance is a science fiction writer. (One is reminded of
the apocryphal economist, who asked, �Well, it seems to
work in practice but what about in theory?�)

Why would anyone claim that Vance isn�t a science
fiction writer? Paul answers this explicitly enough: because
science fiction is commonly despised. But while that may be
true enough (and often for good reason), I submit that that
is irrelevant. We all agree that Vance is a good and
sometimes a great writer; is it such an oxymoron to suggest
that he is a good science fiction writer?

There are some, if few, precedents for good science
fiction writers to be recognized as such, notably Philip K.
Dick, whose reputation seems to grow each year (though
sadly not in his own lifetime). (Michael Moorcock and J. G.
Ballard are perhaps less strong cases, as they owe their good
reputations at least in part to mainstream novels such as
Mother London and Empire of the Sun.) The example of Dick,
though, shows that it is possible for science fiction to be
regarded as literature, if it is of sufficient merit.

Of course, it is clear that Vance isn�t a typical science
fiction writer, not only in his first-class skill as a writer, but
in his attitude towards his work. Vance might even be a
science fiction writer by accident; in an earlier time, when
maps of the world bore large empty spaces with the words
terra incognita, perhaps his fiction would have been set on
our Earth, in the tradition of Swift, or even Burroughs. It is
easy enough to come up with a definition of science fiction
that excludes Vance. And yet science fiction is notoriously
hard to define; any definition hinging on the word science is
likely to exclude much that common sense would include.

Most of my books are in storage at present, awaiting a
house move, but I am currently reading La Mémoire des
Etoiles (Night Lamp in French translation, as an enjoyable
exercise in retaining such fluency as I have). It is labeled
�Science-Fantasy.� This hybrid label seems to have fallen


Cosmopolis 16

into disuse in the English-speaking world, but is perhaps more
appropriate, if even less flattering!

Oddly, we seem to have no trouble with labeling Vance�s
crime novels as such � maybe this is because they clearly are
such from simply reading the text, but maybe because crime as
a genre is somehow more respectable. (And yet, giants of the
field such as Raymond Chandler and Jim Thompson were
originally published in the pulps, too.)

Ultimately, however, while I disagree with Paul�s reasoning,
I agree with his course of action! Because if, as I assert, science
fiction is that subset of fiction which is labeled science fiction,
and as the task of the VIE is to publish the same body of
work without the label then, hey presto, it isn�t science fiction
any more.

And if the work as presented in the VIE becomes the
accepted edition of Vance, then he will no longer be a science
fiction writer.

(As an addendum, the notion that Vance is a writer of
boys� books is given some large measure of support by
perusing the list of VIE subscribers and this is a matter I
would prefer not to correct by re-labeling, at least not
personally.)

Bob replies:
I had to laugh out loud at �guilt by association!� Touché, my

friend! Indeed, in looking through Jack and Norma�s photo-
album I came across snapshots of Frank Herbert and Poul
Anderson. Robert Silverberg showed up one evening for
snacks and cocktails. These folk are often suspected as science
fiction authors. But now I defer to Paul, who replies to your
letter.

Paul replies:

The Trouble with Science Fiction
Is it, or not, important whether Vance�s work is labeled

science fiction? In my opinion it is, but only to the extent that
the freer it is of this label, the more people will have the
pleasure and profit of it. Therefore we are touching the major
VIE goal. There is no arguing with the point made by Andy
Gilham: Vance�s work is published as science fiction, so this is
what it �is.� I am reminded of Edelrod�s famous discourse
from The Palace of Love:

�This is the meng. From one of his organs comes a substance which
can be distributed either as ulgar or as furux. The same substance, mind
you! But when sold as ulgar and used as such, the symptom are spasms,

biting off of the tongue and a frothing madness. When sold and used as
furux, the interskeletal cartilage is dissolved so that the frame goes
limp. What do you say to that? Is that not metaphysics of the most
exalted order?�

The point is: labels have metaphysical importance. The
metaphysics of Vance�s situation is that he is almost
completely unknown � even in the science fiction world, if
you please! A point I did not repeat in my last article is that
Vance is not popular within science fiction because he does
not give science fiction readers what they want, namely:
science fiction. (By science fiction readers, of course I am
designating the vulgar majority, not that distinguished
group, with whom I am proud to be associated: Cosmopolis
readers.) This is not altogether a matter of opinion: walk
into any book store where they sell science fiction, and try
to buy some Vance.

(Editor�s note: Something else that Jack Vance has never given
much of to science fiction readers: self-serving appearances at science
fiction conventions. This sort of relentless self-promotion is more typical
of an Asimov than a Vance, with the dully predictable results. And
yet, a genuine fan may, with little effort, find himself in private
conversation with Jack Vance, and enjoy the generous gift of Jack�s
undivided attention. I wonder how easy it was to approach Asimov as
a fan.)

I hope Rob Gerrand understood my point that while
science fiction, as he would define it, might seem to include
Plato�s Republic, in fact it cannot � for reasons I will not
repeat. If the term science fiction is replaced by speculative
literature, then The Republic and the books we call science fiction
could be grouped together, if uneasily, though the problem
does not go away: at that point the difference between what
we used to call science fiction and what we used to call
political philosophy, social satire, and so on, would still have to
be accounted for. The question of what is the best way to
live (the theme of The Republic), and the question of how it
would be if mysterious masters controlled how the world
appears (the theme of both Lem�s Futurological Congress, and
the film, The Matrix) are different kinds of questions in their
essence. Upon the former depends all our happiness in life,
while the latter is mere sophomoric intellectualizing, with no
possible consequences of any imaginable importance.

Rob wrote that science fiction could not do what it does
unless it used the forms of science fiction. I am willing to
accept this, but he must inform us what science fiction is, so
that we can understand why only it can do whatever it is
that it does. Also, though Rob deplores my attack on


Cosmopolis 17

science fiction � and I am sorry to have to be so contrary �
particularly with a star VIE volunteer! � he does not address
my point that in order to unencumber Vance of the genre label
of science fiction so as to make him more available to the
world, we can not escape the task of defining it. You cannot
say what a thing is not, if you cannot say what it is. We are
obliged to define science fiction, and if the definition shows it
to be an inferior genre, this must be faced. If Rob�s idea is that
we simply should not address the question, I cannot accept
this. I have spent enough time trying to convince non-science
fiction readers to sample Vance, to know whereof I speak; not
to mention that as Editor in Chief. of the Vance Integral Edition
I am the person ultimately responsible for its success.

Bob points out that science fiction is mostly a question of
décor. I think this is true. But again, what I am trying to
discuss is not the mass of science fiction, but the essence of it.
The term Western really means something. It means books that
are set in the Wild West. They will include: cowboys, Indians,
outlaws, the U.S. Calvary, ranches, sheriffs, a girl in a bonnet,
buggies, covered wagons, showboats on the Mississippi, trains,
and so on. Books that don�t have these elements are not
Westerns. They may be like Westerns, but they are not
Westerns. Westerns are about décor, as well as the values and
moods they tend to evoke: namely rugged individualism and
nostalgia for a certain American past. Science fiction also, in
essence, is about more than décor. I have tried to define what
this essence is.

From Lee Lewis:
Just to throw my two pennies in on the �Is Jack a science

fiction writer debate.� It really doesn�t matter how much Paul
Rhoads tries to rename, reclassify or re-invent Vance. The only
people he might convince are Vance lovers who aren�t happy
with the science fiction writer tag. I have on numerous
occasions lent a book to a non-Vance, non-science fiction
reader (usually Araminta Station because it has the least
�Spaceships and Aliens� and is in fact a whodunit), and they
invariably return the book within a couple of days saying
�Sorry, I can�t get into science fiction.�

You see the problem is that a large majority of Vance�s
books contain all or at least most of the elements of what is
seen as science fiction: �Spaceships and Aliens� (albeit human
ones mostly), strange worlds and advanced technology.

So Paul Rhoads can argue that Vance is not a science
fiction writer until he�s blue in the face, you can print the
books in lovely leather covers, but nothing will stop the fact
that your average man in the street will consider Vance to
be a science fiction writer the moment he starts to read him.
The only way to stop this is to remove or rewrite all
elements that might be considered science fiction (not an
option, I hope). So instead of trying to reclassify the genre,
how about trying at least to elevate awareness of it? If we
can in someway reduce the perceived geekish element to
reading science fiction, we will have gone a long way to
getting Vance read in wider circles.

Personally, I would classify Jack as a �science fantasy
mystery writer� as he moves between the three genres. The
majority of his books are science fiction, though of the soft
type (i.e., non technical). The Lyonesse series and the Dying
Earth books are definitely of the fantasy genre (a genre that
is even looked down upon by science fiction readers) and
lastly there are the mysteries. Many of his books contain
elements of two or even all three of these genres, but if I
were pressed to describe Jack�s work I would have to say
that he is a science fiction writer. When it comes down to it,
it should not matter under what genre Jack Vance is
classified, the important point to remember is that there are
a lot of people who are missing out on a truly great writer
and if the VIE project can reach even a small portion of
these people it will be worth it.

Bob replies:
I wish it were easier to dismiss the effects of genre and

move on to promote Jack Vance. But indeed, the cognomen
�science fiction� is enough to discourage many potential
readers. At times I say to myself, �so what?� � who needs
these narrow-minded individuals? The difficulty here is that
some of these folks are academicians whose good opinion,
critical opinion, would do much for the literary reputation
of Jack Vance.

Oh, I am interested to hear that you use Araminta Station
as your Vance lightning rod. That�s a good choice. I
personally use The Moon Moth. It does not require the
commitment needed to read an entire book, and I have
several copies of it.

I take this approach: I bore right in, saying, �This is
science fiction, but only because it happens to take place on
another planet. That�s not important. Here�s what�s really


Cosmopolis 18

neat about this story � there�s a human society which behaves
in a really strange way: everyone wears a mask.�

At this point, the person I�ve collared is at least paying
attention, and I�ve gotten the dreaded phrase �science fiction�
out of the way. Then I continue, without quarter: �the masks
are supposed to represent the personality of the wearer.� I
know I�ve made a sale if the mark is beginning to think, �but
that�s what we all do, wear a mask ��

I then describe the plot: our protagonist must find a
criminal hiding behind his mask, and note that by the way, the
language in this strange place is partially sung �

Usually, the person will read The Moon Moth, either because
my enthusiasm has reached them, or they want me to just go
away.

In any event, we plod on � knowing that we have gems
for the world to see, hidden in a back room, in a dull box, but
shining in the ultraviolet spectrum.

From David Hecht:
I hope you will not mind my throwing my two cents in on

this by now well-worn debate. By now it is clear that there is a
certain � not tension exactly � but, shall I say, asymmetry,
between the VIE editorial staff and the �typical� Vance reader
(of whom I consider myself one).

Let me start out by saying that, when I read fiction, it is
almost without exception what is nowadays referred to as
�science fiction.� This is how I came into contact with Vance
in the first place, and, like it or not, it is how his work has been
categorized for the last half-century and more. The genre has
been in recent years decoupled into �fantasy� and �science
fiction� and I am quite happy to read what I would call �hard
fantasy� which is how I would characterize many of Vance�s
works (e.g., pretty much all the Dying Earth stuff).

While I agree that �science fiction� can be defined in a
variety of ways, I would argue that science fiction can be
defined as follows (the definitions are not original): (1)
speculative fiction: a work that asks a �what-if� question, and
(2) scientific fantasy: a work that postulates changes, whether
evolutionary or revolutionary, whether plausible scientifically
or not, and extrapolates the impact.

The key criterion that separates science fiction from
�traditional� fantasy is that the extrapolations and the �what-

if� are logically worked out: the author confines himself to
working out the story within the limitations of the changes
that he has set forth. The key criterion that separates science
fiction from other literary forms is that the changes and
speculations are inseparable from the work: one cannot
merely substitute (say) horses and six-shooters for rockets
and rayguns and maintain the integrity of the story.

Now this is not to say � as I think some seem to be
arguing � that science fiction is a genre separate and
exclusive: many works that properly belong to other genres
contain science fiction elements, and many works of SF
partake of other genres as well. It seems to me that, at some
level, the debate over whether Vance is SF or not loses sight
of this fundamental fact: that the taxonomy of literature is
much fuzzier than the taxonomy of, for example, plants or
animals.

Using the criteria above, allow me to provide some
examples of the �SF-ness�(or lack thereof) of Vance�s work:

1. My favorite of Vance�s short stories, Sail 25/Dust of
Far Suns, is clearly not science fiction: the scenario is one
that could as easily take place in a naval or maritime
academy (and training vessel) from the most ancient times
to the present day. The scientific elements are clearly
severable: hence, Sail is not science fiction.

2. From the same collection, The Gift of Gab would
clearly be science fiction: the central speculative element,
the universal ability to establish abstract communication (for
want of a better phrase) cannot be removed without
destroying the integrity of the story. The other �scientific�
elements can be removed: the story could as easily take
place on Earth and be about dolphins as about dekabrachs.
But, although there are indications that dolphins (among
others) use language, there is no hard evidence that they are
capable of using it to the level of abstraction needed to
demonstrate �intelligence� as defined in the story. Gab,
then, is clearly science fiction, and a fairly straightforward
�what-if� at that.

3. Again, from the same collection, Dodkin�s Job and
Ullward�s Retreat are sociological meditations. Since there is
nothing particularly science fiction-ish about the societies
portrayed, one could well argue that they are not science
fiction. Yet, there is a subtle science fiction issue in Retreat
that pushes it over the line into science fiction: the notion
that, in a society where population pressure has made access
to �real� open space impossible, people�s perceptions will


Cosmopolis 19

change to consider the �fake� spaces that are available to be
more desirable. Retreat, then, should be considered science
fiction. By the same token, Job postulates a principle of
organization that is clearly unattainable within present
sociological limitations: hence, the society presented is in and
of itself science fiction-ish, albeit within the limitations of the
genre of utopian (or dystopian) literature of which perhaps the
best known examples are Huxley�s Brave New World and
Orwell�s 1984.

This clearly illustrates the point that, within the science
fiction genre, certain sub-genres are more clearly science
fiction than others, and those others have a heritage that is
more ancient than the science fiction genre. I have already
discussed the utopic/dystopic genre as one such: another
example would be alternate history. Clearly there is a
difference between a historical novel whose principal
characters are fictional, but that adheres faithfully to �real
history,� such as the Hornblower or Aubrey/Maturin novels,
and a historical novel that takes place in a timeline quite
different from ours, such as Harry Turtledove�s How Few
Remain or Harry Harrison�s Stars and Stripes Forever, each of
which is a speculation on a different outcome to the American
Civil War based on a changed event, requiring no �scientific�
intervention of any sort. Is �pure� alternate history science
fiction? I certainly think so. Others may differ. Is it also
�historical fiction,� of the Hornblower genre? Clearly.

I could provide additional examples: such as Isaac
Asimov�s science fiction mysteries, anthologized and prefaced
by him that it is exceedingly difficult to write a science fiction
mystery because of the inherent temptation to deal from the
bottom of the deck. But I will simply conclude as follows:

1. Vance is a great writer;

2. Vance has �made his bones� as a writer in science
fiction and fantasy;

3. Vance may yet, like H.G. Wells and Jules Verne,
transcend the limitations of the science fiction genre;

4. But if he remains so categorized in most people�s minds,
I will not shed a tear.

I hope this does not get my name crossed out of the VIE
family Bible.

Bob replies:
Well, you�re hardly going to be tossed from the VIE�s

family Bible for taking the time to express your considered
opinions! But I have a few thoughts in response.

First off, that�s enough of this �two cents� business.
David is the second writer who wishes to throw in two
cents. C�mon guys � have you any idea of the effort
involved in mounting Cosmopolis every month? I doubt it.
I�m tempted to do these two things: write an article on just
what goes into production of the issue, giving long overdue
credit to the work of our editors and proofreaders, and to
raise the fee to toss opinions into the hat from two cents to
a few dollars.

But more seriously, my interest in the label �science
fiction� is merely that it is a pejorative one to many people.
It makes it difficult to introduce Vance to people who might
enjoy him greatly, but are simply shunted aside by the taint
of the genre.

This is really very frustrating. Few enough people read,
and of those, much of their reading is for pleasure.
Certainly, the opportunity to discover another author who
brings pleasure should be greeted with joy. Why then the
frowns when the words �science fiction� are uttered?

And why is it that anyone has the effrontery to dismiss
everything labeled as science fiction as dross? That is, who
are these people, these Nobel prize winners and Pulitzer
winners who so casually dismiss this body of work? What
have they written? I suspect that they merely ape the
attitude of academics in liberal arts programs � I�m not
sure, since I don�t know where the disdain of science fiction
is rooted.

Personally, I enjoy some science fiction. I have a library
of about 3000 volumes, not very selectively chosen, but a
reasonable sample of the genre nevertheless. Over the years
I have become more selective, but the name �science
fiction� itself doesn�t frighten me. (And despite my
comments above and elsewhere, I enjoy much of Asimov�s
work, at least much of the earlier work.)

If, through arguments similar to Paul�s or my own, we
show that the work of Jack Vance transcends the genre
classification, all the better. It might then be possible to
attract a larger readership to this remarkable author.

Of course, in the way of such discussions, science
fiction may come under some attack for its more glaring
faults. But this shouldn�t be construed to be an all-out attack
upon the field. (It wouldn�t hurt if some of those faults
disappeared, however.)


Cosmopolis 20

From Amy Harlib:
Another great issue of a �zine that keeps getting better and

better. Vance�s greatness as a writer is perpetually confirmed
because his work generates such stimulating philosophical
discussions as were featured in another fine article by the
inimitable Paul Rhoads, Some Reactions to Critical Appreciations. I
just got my copy of Critical Appreciations but I haven�t had a
chance to read it yet � looks wonderful though.

Must take STRONG exception to closing comment by
Bob that window trappings of magic, far stars and far times do
not matter at all.

Quite the opposite!!!! If I want mundane reality and dreary
modern everyday life � I read non-fiction and journalism and
lots of it. But, I crave works of invention, imaginative creation
that transport me to non-ordinary reality and invoke a sense of
wonder and awe � only the �window trappings� of the genres
of science fiction and fantasy literature can do this. Personally
� I DETEST �mundane, mainstream� fiction, even the so-
called great classics � life is too short to waste and there�s not
enough time to read everything and I�d rather marvel at how a
great science fiction and fantasy writer can invent this stuff out
of his head which I can�t do at all � there�s nothing so exciting
as great world-building and exotica in a story as a colorful
backdrop for the essential fully rounded characters and
unpredictable plot that all good fiction will have. Vance is an
exemplar of creating the best �window trappings� � long may
he and his ilk continue to do so!!

Bob replies:
Ah-ha. The truth outs, or is it, the truth ouch? Ms. Harlib

seeks the exotic window trappings of science fiction for the
escapism of it. Oh well � I may as well �fess up � so do I, Amy,
so do I�

Amy has caught me looking. It may be too late to correct
myself, but when I wrote that

Now I assert: much of the writings of Jack Vance are literature of the
first kind, the literature of human condition, and the window trappings of
magic, far stars and far times do not matter at all.

I should have written

Now I assert: much of the writings of Jack Vance are literature of the
first kind, the literature of human condition, and the window trappings of
magic, far stars and far times do not matter at all to the quality of his
writings.

Thanks, Amy. I hope this is better.

From Alexander Feht:

Vance in Russian
 (excerpt of a letter to the VIE from a Russian poet,

musical composer, and translator who hopes to publish
Vance in Russian)

� piracy is the way of a publishing life in Russia. This is
why I hope to translate at least some of Vance�s books into
Russian in a legal, appropriate way. Also, most of the
science fiction translations currently published in Russia are
of the �cheap and fast� kind, that is, of terrible quality. A
proper, well-written translation of Vance�s books would be
a long, hard, and, most probably, unprofitable work. He is
worth it, though.

I have read only one of the early Vance short stories in
Russian. I believe it was published, together with a
collection of short stories by other science fiction writers,
during the 60s, more than 30 years ago. Generally, Vance�s
works would not be published in the USSR for political
reasons, because many of his novels reveal, in a realistic
satirical light uncomfortable to authorities, the many
repulsive details of the socialist society. Vance is the only
one of the Western writers known to me who completely
understands that nothing more than basic human weakness
(envy, ignorance, laziness, parasitism, and theft), rudely
camouflaged by some quasi-Christian moralization, is the
foundation of socialism. Sometimes (reading Emphyrio, for
example) I wondered: what experience allowed Vance, who
never lived in a purely socialist society, to understand so
well the pathetic ugliness and the deadly danger of
totalitarian spirit? Is Western society already socialist to the
extent that the most sensitive and intelligent observers can
correctly describe its logical derivative?

Bob replies:
It is most gratifying to hear Mr. Feht on the topic of

Jack�s insight into political systems. His observation lends
weight to my thesis that Jack�s work transcends the genre in
which it is commonly lumped.

Mr. Feht, however, is more generous than I would be in
ascribing, as foundations to socialist society, envy,
ignorance, laziness, parasitism, and theft. This is entirely too


Cosmopolis 21

long a list of virtues, even considering ignorance and laziness
to be endemic everywhere, and admitting that the other virtues
listed are negative ones. By observations of socialist leaders,
and in drawing comparisons to American politicians and their
spawn, career bureaucrats, one can see that the primary
foundation of socialism is merely brigandage. In defense of
socialism, on the other hand, it seems that it could be a most
desirable society, if one happens to be one of the brigands.

I�m sure that Jack Vance, in correctly describing
pathological systems such as socialism, merely extrapolated
from observations of fringe behavior of the political system in
which he lives.

I have read my e-mail with delight this month: my in-box
has been flooded with thoughtful commentary by these
readers who have taken the time and trouble to share their
thoughts with me and the readership of Cosmopolis.

As is always the case, we appreciate your comments, praise
and criticism. Again, I invite all of our readers to contribute to
our letters section.

Bob Lacovara, Editor of Cosmopolis

Bob�s Closing Comments
With these last few paragraphs, I bring the sixth issue of

Cosmopolis to a close.

I will travel to Japan on business at the very end of July. I
have contacted a few of our readers there, and plan to meet
with them. It will be interesting to hear how a Japanese reader
found and then came to enjoy Vance. One respondent tells me
that he has all of Jack�s work in Japanese, a collection I look
forward to seeing.

This month�s issue contains a great deal on the font
created particularly for Jack�s work, Amiante. Next month I
hope to provide our readers with a good sample of the font, as
it is likely to be seen in the VIE volumes themselves. It may
be necessary to provide a URL for you to obtain the sample:
we are working on technical details at this time.

Cosmopolis Keeps Getting Larger

It is impossible not to notice that the size of Cosmopolis
keeps increasing. This is due mostly to the inclusion of
images, the number of which vary from issue to issue. If
receiving large attachments via-email is a problem for you,
do have a look at �delivery options� on the next page.

Notice to Letter Writers and Article Authors
Because I will be on travel at the end of July, the

deadline for Issue 7 of Cosmopolis will be advanced to July
17. Sorry for the inconvenience.


Cosmopolis 22

VIE & Cosmopolis Staff
The VIE Web Page

www.vanceintegral.com

R. C. Lacovara, Editor of Cosmopolis
Lacovara@infohwy.com

Christian J. Corley, Assistant Editor, Cosmopolis

cjc@vignette.com

Paul Rhoads, Editor-in-Chief of the VIE
prhoads@club-internet.fr

John Robinson, Publicity Coordinator
johnange@ix.netcom.com

Steve Sherman, Volunteer Coordinator
volunteer@vanceintegral.com

Team Leaders:
John Foley, Composition

johnfoley@lucent.com

Alun Hughes, Textual Integrity
a.hughes@newi.ac.uk

John Schwab, Digitization
jschwab@uswest.net

Tim Stretton, Proofing Text Entry
tim.stretton@bigfoot.com

The Fine Print
Letters to the Editor

Letters to Cosmopolis may be published in whole or in
part, with or without attribution, at the discretion of
Cosmopolis. Send your e-mail to Bob Lacovara, with
indication that you�d like your comments published.

Deadlines for Publication
Deadlines for any particular issue for VIE-related

articles are the 21st of the month, but for short story
inclusion I must have your copy by the 14th. If you have any
questions about publishing your story in Cosmopolis, drop me
an e-mail.

Cosmopolis Delivery Options
There are two delivery schemes for Cosmopolis readers.

Those of you who do not wish to have Cosmopolis arrive as
an e-mail attachment may request �notification� only. When
a new issue of Cosmopolis is ready for distribution, an HTML
version is prepared for our web site, and it may be viewed
there.

A PDF version of Cosmopolis, identical to that distributed
via e-mail, is also available at that site.

Publication Information
For reprint information, address Bob Lacovara.

Cosmopolis is assembled, edited and transferred across the
Gaean Reach from Houston, Texas, United States of
America, Sol III.

Cosmopolis is delivered as an Adobe® Acrobat® PDF
file. If you wish to have the most current version of the free
Acrobat reader, follow this link:

http://www.adobe.com/products/acrobat/readstep.html

Cosmopolis is a publication of The Vance Integral Edition,
Inc. All rights reserved. © 2000.

http://www.vanceintegral.com/
mailto:lacovara@infohwy.com
mailto:prhoads@club-internet.fr
mailto:johnange@ix.netcom.com
mailto:steve.sherman@compaq.com
mailto:volunteer@vanceintegral.com
mailto:johnfoley@lucent.com
mailto:a.hughes@newi.ac.uk
mailto:jschwab@uswest.net
mailto:tim.stretton@bigfoot.com
http://www.adobe.com/products/acrobat/readstep.html

	Visiting Jack Vance
	The Question of Format
	Tract: On Typography
	VIE Statistics
	Part I: Comparative Analysis of Vocabulary Size
	Who’s Who in VIE Management
	The VIE Font
	Amiante and the History of Typography
	Quoins, Tympan & Frisket
	Statistics
	VIE Errata Repository
	The Gastric Imperative
	Notes from Readers
	Is Jack Vance a Science Fiction Writer?
	The Trouble with Science Fiction
	Vance in Russian
	Bob’s Closing Comments
	Cosmopolis Keeps Getting Larger
	Notice to Letter Writers and Article Authors
	VIE & Cosmopolis Staff
	Team Leaders:
	The Fine Print
	Letters to the Editor
	Deadlines for Publication
	Cosmopolis Delivery Options
	Publication Information

