
r
~ -

8~e44 ieepMU o5
.SPACECRAFT

Contents December 1955

Vol. 1 No. 12

Star witness named in Padre Island Contact •••••• 2
Strange object viewed by hundreds ••••••••••••••• 5
Spacecraft abducts jet bomber ••••••••••••••••••• 6
Flying Saucer over Kennett, Missour1 •••••••••••• 7
Flying Saucers visitors from outer space •••••••• 8
Burning object falls from sky ••••••••••••••••••• 9
Flaming ball falls from sky ••••••••••••••••••••• 9
Falling object burns house to ground ••••••••••• lO
Mystery missile blasts lawn •••••••••••••••••••• lO
Glowing saucer over Crowley, La •••••••••••••••• ll
Metal strips rain on farm at Harrisburg, Oregonl2
Eleven discs over Ohio •••• •••••••••••••••••••••lJ
Saucers over Utica, Ohio ••••••••••••••••••••••• lJ
Coruus Christi, Texas boils with sauce-r ne'lfrs ••• 14 s ,_
keptic sights saucer ••••.•••••••••••• , •••••••• 15

We must learn manners •.•••••••••••••••••••••••• 15
UF0 1 s fill skies over Kansas ••••••••••••••••••• 16
Flying Saucers seen existing by scientist •••••• l6
Navy vet tracks ball of fire with telescope •••• l6
Flying Saucers have nothing on "Flying Door" ••• l7
Shiney saucer reported over Dothap, Alabama •••• 17
Saucer activity over St. Louis, Missouri ••••••• 18
Glowing object roars over city ••••••••••••••••• l9
Saucer over Hagerstown, Maryland ••••••••••••••• 19
Silver lights over St. Petersburg, Florida ••••• l9
Flying Saucer book review •••••••••••.•••••••••• 20
Gulf states showered with "fireballs 11

•••••••••• 21
Flying Saucer books •••••••••••••••••••••••••••• 26

Flying Saucer Review is the official publication
of Civilian Flying Saucer Intelligence, P.O. Box
441, Seattle 1, Washington. Subscription: $).00
per year. Outside U.S.A., $4.00.

CopyriBht 1955 by Robert J. Gribble
Edi tor

All right reserved, including the ri ght to rep ro­
duce this magazine or portions thereof in any
form without written permission from the Review.

-i-

EDITORIAL

You, the reader, have been told by the Air
Force that the Saucers do not exist. We do not
intend to use valuable s~ace proveing this stat­
ement to be a bold face lie. It is our policy
to bring you the news of Saucer activity, not a
pro and con battle of words between this magaz­
ine and the Air Force. Therefore, without fur­
ther ado, we shall drop the subject and let you
be the judge.

Contact With A
Flying Saucer
By Ray Stanford

THE NAMES REL~ASED~

Editor

Star Witnesses Named ,.
In Padre Island

Contact .L .·- ------ - --

********* *****D **** **** *** *********** *** *** **** **
* *
* On November 6, 1954, I made contact with *
*a Flying Saucer (spacecraft) on the south end *
* of Padre Island, Texas. This contact was *
• I I
~tnessed b¥ ten others bes1des myself. Th- *

* ese witnesses included a constable, a deputy *
* constable, and a state highway patrolman. *
* (See Flying Saucer Review, July 1955) *
* * * Since then I have faced both believers *
* and disbelievers. ~enever you face disbe- *
* lief, ther~ are always questions. (I am glad *
* that people are not gullible, and therefore *
* feel that if anyone feels enough evidence has *
* not be-en offered, he should indeed ask for *
*more.) The most prevalent questions of dis- *
* belief have been these. "Does it not seem *
* a bit strange that most of them were wearing *
* long conspictious overcoats that would att- *
* ract the police to them.? 11 And 11It seems *
* very strange that he could not name his star *
* witnesses, the three police officers. *
* * ************* ************* ********* **** ***** *****

-2-

These ware the questions o~ doubt. The time
has come that I should answer them.

Why the overcoats? The only coat that I
took to Brownsville was my suit coat. I cert­
ainly had not planned to go to Padre Island that
night and, there~ore, was not prepared. (Believe
it or not, it gets cold even in south Texasl) As
the time drew near for us to leave for the island,
I asked John McCoy i~ he had an extra coat that I
might wear. He said that he had brought only one
jacket a1ong.

When the entire group was back at the court,
I found that several t.,rere ld thout coats. When
David Piller heard of this he said that he could
remedy it. At the time there was no reason for
me to ask him what he was doing with that number
o~ coats, therefore I don't know why they were
there. I suspect, however, that they had been
used on some sort of painting project, as I obs­
erved that the ohe I ~ms wearing was splattered
with paint. (I don't believ·e that it is very im.­
portant anyWay.)

What about the names of the constable, the
deputy constable and the state highway patrolman?

As was stated in my pr~vious article, the
constable told us that he would swear an a~~idavit
stating that they saw the object and that it was
intelligently controlled and o~ extra-terrestrial
origirt, if we should ever really need such an a~~­
idavit. He also asked us not to release his name
in connection with such unless it was completely
necessary. (Many people, as you know, are that
way. They just do not care to have their names
connected with such happenings. There are, o~
course, various reasons ~or this.)

~en I ~irst decided to release the contact
article ~or publication, I thought that I would
release the names o~ the t~ree officers, but as I

-.'3-

remembered that they had asked us not to do so,
I hesitated. After discussing it with several
of the other witnesses we concluded that if we
released the names we might even be sued for
evasion of personal privacy, so the names were
withheld from publication. (Furthermore, at the
time, I didn't have the names, bUt knew I coul~
get them.)

After the story was out it began to get to
us that there was some controvercy because the
names "krere not released. Desmond Leslie, co­
author of Flying Saucers Have Landed, informed
us that our story was somewhat hard to believe
and greatly weakened without the names.

I decided that if I personally appeared on
TV and told the story it would convince some. I
then appeared on TV and there was a very good
response. This, however, did not make up for my
not releasing the names.

I was then informed that there was an art~
icle in a certain mens magazine that I would be
interested in. When I read the article (part of
which stated that the story of the Padre Island
contact was untrue because I had not given the
officers names) I knew I must release the names
to the public. This information must no longer
be withheld~

Coming to this conclusion, here are the
names of all the witnesses to the contact except
that of the deputy constable. (I was not able 'to
get his name.)

The witnesses to the November 6, 1954 con­
tact area

Ray Stanford and John McCoy of Corpus
Christi, Texas; John Brand, David Piller, Jerry
Lee Steele, Uvaldo Champion Jr., Robert Colberge
and Jimmy Rutlege of Brownsville, Texas.

-4-

The star witnesses:

DON HOYD, Texas state highway patrolman o~
the Texas Department o~ Public Sa~ety.

STEVE WOODS, the constable.
The name o~ the deputy constable is unknown.

There you have it. The names o~ ten o~ the
witnesses to the November 6, 1954 contact.

Since this first contact I have had another
experience with the ships ~rom other worlds, but
! feel that since this ~~s a personal experience
there is little reason why it should be related,
at least at this time.

In the past months hundereds of people in
this city alone have seen Flying Saucers in our
skies. Is there going to be another big survey?

Sightings, contact reports, etc., are
coming regardless o~ the opposing ~orces.
reports are on 1 the increase, ahd t~ey will
inue to do so during 1956.

Stra~e Object Seen By Hundereds

Such
cont-

A strange object in the sky circling over
North East, Pa. for a period of more than an
hour startled scores o~ citizens on the evening
o~ October 12th. The object, described as a
misty blue could be seen distinctly to the south
west of the city.

One witness at St. Marys College attempted
to ~ocus the schools powerful telescope on the
object. He said that in all of his experience
in studying the skies this was the most unusual
phenomenon that he had ever observed.

It was nearly impossible to get the huge
lens focused clearly on the misty object
because of its speed. The obje¢t was described
as having a solid center with blue lights or
misty waves pulsating from the central portion.
It moved in a circular manner and maintained
approximately the same orbit. However, at one
time the object appeared to 11 give an evasive
maneuver and was temporarily lost from sight."

An airplane passed nearby and for a few
minutes the object could not be seen. However,
it returned later and continued the circling
maneuver.

Last year a Flying Saucer appeared hovering
over a nearby lake and was reported by many rep­
utable citizens. This object did not have the

11 fire 11 that the Saucer had.

An eyewitness report:

**** ** ******* ***** ** ***** ** *** ***
* SPACECRAFT ABDUCTS JET BOMBER *
************* * * * ** * **** * ** ~ * * ****

Reported By
Eugene Metcalfe

RR #1 Paris, Illinois

For the last three years, and possibly
longer, I have witnessed a very strange air-born
craft in the sky in the vicinity of Paris, Ill­
inois. This strange object would just hang in
the south western sky, and after a short stay it
would speed off and disappear.

On March 9, 1955, I was watching a jet plane
flying toward me When, all at once and without
warning, this strange craft came swooping in be­
hind the plane and 11 scooped 11 it out of the sky

:.. 6-

right be£ore my eyes. This craft had an open­
ing or door in my line of vision and next to
the plane.

After it had abducted the plane it stood
still and the opening closed. ThE!n tt went in
an up and down motion for about JO seconds,
then quickly disappee.red. 1\hile it was churning
up and down I could see vapor or smoke coming
from 1mat looked like round _portholes or wind­
ows on the bottom of this craft. This ha~pened
at approximately 5&50 p.m.

This craft was shaped like the top of an
ordinary call bell and was large enough to carry
several planes the size of the one it had capt­
ured. This all took place, you might say, in
my own back yard and was so close I could plainly
see both craft and plane.

The plane was a light jet bomber and was
reported missing during a news broadcast in the
St. Louis area. This plane was not found or
accounted for.

Some time later, an identical craft follo­
wed three jet planes but did not molest them.

These strange spacecraft are, without a
doubt, the fastest things I have ever seen. It
traveled, in a few seconds, the same distance
which took the jet planes three minutes to travel.
I know this, as I was timing the planes when this
craft took after them.

Flying Saucers Over Kennett, Missouri, Again~

Many residents of Kennett, Missouri observed
Saucer like lights in the sky on October 5th.
One of the witnesses took pictures and believes

they were Flying Saucers.

This was the second time in less than
four months that the lights had been reported
cruising around in the heavens southeast of
Kennett. A number of the · local citizens obser­
ved a similar object zooming about in a lightly
clouded sky one night last July. The Saucers
seen on October 5th could be seen chasing each
other in a counter-clockwise path,

\

Air Force Veteran Says&

Flying Saucers Visitors From Outer Space ••••••

An Air Force veteran (name withheld) Who
has spent five years tracking down accounts of
unidentified flying objects, says that Flying
Saucers originate in outer space and visit the
Earth £rom time to time. Its pretty definit
that they are not the device of any country on
Earth.

One theory which has gained wide acceptance
is that the Saucers come in at speeds as high as
12,000 mph, that they carry human beings like
ourselves Who have full knowledge o£ the atomic
and outer space investigations being made on
Earth. In one report, there were indications
that the Saucer occupants possess the ability
to communicate by a mental telepathy process,

In no r ·eported case has there ever been any
evience that the masters of the Flying Saucers
bear any animosity toward Earth inhabitants. He
sighted accounts of persons who claimed they have
seen and talked with the pilots of the spacecraft.

The best evidence--some of it photographic-­
indicates that the Saucers are scout craft which

-8-

have been launched from mother ships. These
huge mother ships have shown up on radar
screens and pilots have testified that they
have seen them. One pilQt testified his
ship almost collided witQ one of the huge
torpedo-shaped craft, Some of the mother
ships may be as large as ?,000 feet long acc­
ounts indicate.

Of the 11 years in the Air Force, he
said that on only two occasions had he wit­
nessed the spacecraft. They proved to be at
great distance--as far away as 60 miles--but
appeared at first to be aircraft only five
miles a~my, This indicates their great sime~

Burning Object Falls From Sky

A fiery object dropped from the sky and
buried itself in a vacant lot in Portland
Oregon on October 16th. One witness said he
and his son were watching television about
6130 p.m. When they spotted the streak of
flames crash into the ground some 150 feet
from their home. He s~id he saw quite a bit
of smoke after the object struck the ground.
It landed in a patch of shrubbery and burned
for several seconds

Flaming Ball Falls From Sky

A flaming ball of fire plummet to the
ground at Cedar Falls, Iowa shortly after 9p.m.
on September 6th. One witness, a control
tower operator at the local airport spotted
the large flaming object in the sky and obser­
ved it for a few seconds. The object was

-9-

reported to the local police Who searched for
the flaming object but turned up no clues as to
its identity.

The witness said the object appeared to
loose its brightness as it neared the ground.
When first sighted the object was 500 feet in
the air and falling rapidly. Two motorists
also reported seeing the object falling to the
ground.

Falling Object Burns ·House ,To, Ground

A mysterious object fell on an abandoned
house six miles north west of Allegan, Michigan
on September 5th and touched off a fire that
burned the house to the ground. At least four
persons living in the area say a "bluish" flash
was seen in the sky between 9 and 10 p.m. and
the house burned to the ground within 30 min­
utes after the object was seen.

Mystery Missile Blasts Lawn

An unidentified object flew out of the sky
in a blue flash and exploded in front of a
house the evening of September 16th. Witnesses
found a scorched hole in the lawn, the grass
burned away from an area about 5 inches in
diameter. The hole was about an inch deep.
~atever landed disintegrated completely. It
caused the citizens of Alhambra, Calif. to look
up and wonder ••• if1

• Bigger Than Earth *
• Diameter of the planet Jupiter is--~-11 times *
• that of the Earth *

-10-

Glowing Saucer Over Crowley, La.
I

I learned of yo¥r organization from your
article in the August 9th ~ssue of 11 Lookn mag­
azine, so I thought I would write and tell you
about my experience of witnessing a Flying
Saucer. I have wanted to tell someone for a
long time, but I didn't know Who to tell that
would believe me.

It must have beeH about t~e last of Oct­
ober, 1954. I was standing outsitla by ttie front
gate (we live in the country) talking to my nei­
ghbor When all of a sudden we were startled by
a very strange sound. It didn't sound like a
jet, it was more like a "rushing wind."

It was in the evening and quite dark out,
therefore we were unable to see the object at
the time but, we continued to hear this strange
sound. Suddenly, a brilliant glow appeared in

"The Littlo Listening Post"

The Little Listen~ng Post at Washington, D.C.
is the only publication of its kind that is
surveying the Whole field ••• Flying Saucers .••
Space Travel ••• Electronics ••• Science ••• etc.

Watch With Us

Listen In With The Little Listening Post

Issued ev~ry few weeks (when the news "boils
over 11

) from Washington, news capital of the
world.

Four Issues For One Dollar

The Little Listening Post-4811 Illinois Av.NW
Washington, D. c.

-11-

the sky. This glow was so bright it lit up the
entire area as though it was broad daylight. It
was unbelievable.

In a minute or so, the brilliant glow de­
creased enough so that we could make out smOke
coming from the area wher~ the glow was the
brightest. I called t.o my wife but, by the
time she got outside the glow had faded out but
she did see the smoke in the sky.

As soon as our eyes were adjusted to the
darkness we could make out a strange craft in
the area where the glow had originated. It
looked round and was about the size of my two
car garage. We could see light coming from
three or four openings Which looked like wind­
ows or portholes.

As the object moved away it started glow­
ing and it looked like it was pushing its way
through fire as a boat pushes its way through
water. There was no sound other than a noise
which sounded like "rushing wind 11

• The object
came in from the south and continued on its
course, heading north.

Metal Strips Rain On Farm At Harrisburg
Oregon

Strips of metal foil rained down from the
sky recently onto a farm near Harrisburg. The
foil appeared to be scattered over an area about
one and a half miles long by one mile wide.

"Some places I found as much as a double
handful in one spot, 11 said one witness. The
foil was dropped during the night of September
6th or early the next morning.

-12-

11 Discs Over Ohio

Flying Saucers~ Thats what tWo women wit­
nesses say they spotted above rural Uhrichsville,
Ohio on October 2nd. They observed the fast
flying objects on two different occasions, beg­
ining in the morning When one of the witnesses
spotted seven of the disc-shaped craft bunched
at a high altitude.

That afternoon the two witnesses witnessed
three or four of the Flying Saucers reappear
and then vanish seconds later. The Saucers
were described as seeming to have a silver coat­
ing as they whirled through the air. They foll­
owed each other in an irregular line and trave­
led at a high rate of speed--as if they had
been shot from something. They were visible
for only a few seconds.

Almost immediately after the Saucers dis­
appeared, the air became filled with 11 fine sil­
ken-like silver cobwebs which floated everywhere.

A spokesman at the Aerial Phenomenon section
at the U. S. Air Force Base at Wright field in
Dayton said he was unauthorized to comment on
specific situations. However, he did concede
that that reports of the 11 silver cobwebs 11 had
been received from elsewhere along with reports
of Flying Saucers.

Saucers Over Utica, Ohio

Between 8 and 8:30 p.m. on October 6th,
several witnesses of Utica said they saw what
resembled Flying Saucers in the southwest skies.
They would appear, one or two usually at a time,
for three or four seconds and then disappear
again. They appeared as light colored Saucers
traveling at a high rate of speed.

-13-

Corpus Christi, Texas Boils With . Saucer Activity
By Ray Stanford

The Corpus Christi area continues to boil
with Saucer activity. On October 22nd at 6tl4
p.m. I witnessed another Flying Saucer. I sig­
hted the object about 30 degrees above the hor­
izon and it was moving slowly across the sky. It
was a brilliartt White-orange in color. I watch­
etl it for a few minutes and then I called three
other people out of the house so they could see
it.

These people were very skeptical of Flying
Saucers and they didn't believe me when I told
them there was a Saucer in the sky. When they
got outside they changed their minds. There,
for the first time, they were watching a Flying
Saucer. They stood there gasping as the brill­
iant object moved westward.

In the meantime, I called the local naval
base to see if they had seen the Saucer. The
officer on duty at the time said he had not been
outside but would have a look. He and several
others went outside and had a look at the Saucer.
He returned to the phone and told me that they
could see the Saucer al~o.

I went outside and joined the others who
were still watching the Saucer. It did a few
maneuvers and then moved away, over the horizon.
The sighting had lasted a total of seventeen
minutes. I called the air control tower et the
airport and they said there were no planes or
weather balloons in the area. I also called the
weather bureau and they informed me that if the
sun had been reflecting off an object at about
ten miles altitude, it would not be visible to
me as the reflection would have been at the
wrong angle.

On September 28th at 8:00 p.m. a glowing­
White object was seen by several people as it

-14-

passed over Corpus Christi. One witness estim­
ated the speed of the object at around 2,000
miles per hour. The object was round and very
large. It made no sound. This sighting was
made 57 minutes before the "tremendous" Saucer
was seen over Corpus Christi.

A Flyin~ Saucer, described as being "enor­
mous" in size was seen over Mathis, Texas, north­
west of Corpus Christi, on September 17th. The
sighting was made in broad daylight. The witness
said the object was a whiteish-metallio and was
traveling about 100 miles per hour, making no
sound. It seemed to float across the sky like
a balloon, then suddenly accellerated rapidly and
disappeared. The witness reported that during
the sighting a strange feeling oame over him, a
feeling Which he had never felt before.

Skeptic Sights Saucer

A Saucer skeptic reports that, while on his
way home to lunch on September 6th he saw a
round shiny object hurtling across the heavens
in a southeast direction. He said he had
scoffed at the Flying Saucer tales but, not
anymore. The Saucer was visible for about a
minute before it disappeared from sight.

We Must Learn Better Manners

Air Chief Marshal Lord Dowding, 73, says he
believes there are Flying Saucers from other
planets, though he has never seen one. The war­
time boss of the British Royal Air Force Fighter
Command declared 11 the .evidence is overwhelming".
He added, however, he dosen 1 t expect Flying Sa­
ucer operators to land "until we have learned
better manners".

-15-

UFO's Fill Skies Over Kansas

On September 9th, unidentified flying obj­
ects were seen over Salina, Wichita, Hutchinson,
ropeka, Manhattan and McPherson, Kansas.

At Wichita, a large object hung in the sky
over the city most of the day and caused quite
a bit of speculation as it moved slowly in an
easterly di:;:ection. A B-47 pilot took a look
at the object and went up to 4o,ooo feet, but
the size of the object looked the same from there
as from the ground. So it apparently was pretty
high in the sky.

Flying Saucers Seen Existing By Scientist

A Patrick Air Force Base scientist said he
believes Flying Saucers "actually exist" but the
Air Force won't admit it for fear of inciting
another Orson Welles-type panic. He said the
Air Force has information on Flying Saucers but
is "loath to say what it has for fear of creating
a worse panic than l\felles 11 • Although he admits
he's never seen one, the scientist believes they
exist after numerous conversations with airline
pilots who claim to have seen them.

Navy Vet Tracks "Ball Of Fire" With Telescope

An elliptical ball of fire moving in an arc
in the sky above Lancaster, Pa. was seen October
9th by a navy veteran. He said he was standing
near the police station observing the sky when the
object scooted across his view. He said it made
no noise. Ke followed the object through a 40
power telescope and said it was not an airplane
or meteor. Two other persons saw the object.

-16-

Flying Saucers Have Nothing On This Door

. Now it's flying steel doors~

A business man heard an odd thump as he sat
in his office on October 13th. He checked. · · .At
an adjoining building, a concrete warehouse, he
found the buildings steel door--a 10-foot square
weighing about 300 pounds--lying on the flat roof.

No one saw the door go up. No one knows
pow it happened, except to suspect a freak gust
of wind. Must have been a pretty strong gust,
said the owner. It took six men to get the door
down.

It all happened in Columbus, Ohio.

Shiney Saucer Reported Over Dothan, Ala.

A Flying Saucer stopped traffic in Dothan
on October 15th. A woman witness said she stop­
~ed her car near her home so she and her son
could watch the 11 shiney metal 11 object sweep
across the sky to the southeast.

She said her son first spotted the object
and called, 8Look, there 1 s a piece of paper fly­
ing up there." They watched for five or ten
minutes. The Saucer moved at a steady, moderat­
ely fast speed and 11sort of turned so you could
see the sun shine off it and tell it was metal."
The object disappeared as she drove on •

••• That they (Flying Saucers) have appeared
already, despite the Air Force's contrary asser­
tion, cannot be entire1y dismissed •••

New York Herald Tribune

-17-

Reader Reports •••

Saucer Activity Over St Louis, Mo.

On the a~ternoon o~ October 19th, my wi~e
and I were working in our yard When all of a
sudden we were startled by a loud humming sound
coming from overhead. We looked up into the
sky and saw what appeared to be a silver object.
It was hard to tell the shape, although to me
it appeared round but my wi~e thought it looked
diamond shaped. We watched the object as it
went through some o~ the most fantastic man­
euvers I have ever seen. Shortly, the object
sped away to the north and disappeared. The
movement of'· this ·· ()bjeet would be very difficult
to describe.

A few minutes later a four engine jet
bomber passed overhead flying toward the north­
east. It gave off a vapor trail which formed
far to the rear o~ the plane Which was ~lying so
high we were barely abl~ to see it. The object
Which we witnessed just before the arrival of the
jet bomber must have been "tremendous" in size,
as it was twice as high in the air as the bomber.
The time o~ this sighting was 1J43 p.m. The
weather was clear, visibility unlimited. The
object moved much faster than the jet.

This was just the beginning of a day full
o~ Saucer activity. A short time later we saw
what appeared to be two objects traveling due
north. While this was going on, another object
~lashed through the sky from the west, crossing
directly behind the two objects moving due north.

Shortly thereafter we saw what appeared to
be lacey fuzz following from the sky and coming
from the south. Later, another object passed
over the same area. This one seemed to have
a "Whispy tail 11 • All in all, we had a busy day
with Flying Saucers.

-18-

Glowing Object Roars Over City

A mysterious object that zoomed across
the sky over Ca~thage, Missouri about one
in the morning on October 20th has two witnesses
speculating. The flash on the windows aroused
their curiosity and they rushed out with binoc­
ulars to gaze at the strange object. It seemed
shaped like a huge banana and was aglow, as if
in flames. Furthermore it made a roar that was
clearly audible.

It was traveling from the north in a
southeasterly direction at what appeared to be
a high altitude and in the matter of a few min­
utes had vanished from view.

Saucer Over Hagerstown, Maryland

Something that looked like a Flying Saucer
was reported over Hagerstown on October lOth.
One witness said the object roared across the
southern sky just before 8 o'clock. He reported
that other members of his family also saw the
bright object, which appeared to be moving pretty
rapidly.

Silver Lights Over St. Petersburg, Florida

A woman . witness said five "silver lights"
flew very low over house on October 9th around
7:45p.m. "and didn't make a sound." She said
the lights looked silver and were plane-shaped,
They flew in a V formation, with one leading and
the others paired off.

-19-

Did Six Different GbvernmentsStiPpress The~e Facts7

FLYING SAUCERS UNCENSORED

By

Harold T. Wilkins

Courageous new book breaks through the world-wide
11hush-hush 11 conspiracy~ Harold T. Wilkins dares
to tell all about the most recent . (and most ast­
ounding) Flying Saucer actions •••

Why Are They Hiding The News From You?

April 17, 1954--President Eisenhower, in a visit
to the Edwards Air Force base, California, was
informed that a recent investigation reported on
the materialization and subsequent dematerializ­
ation into a fourth dimension of some Unidentif­
ied Flying Objects. This story leaked out but
never appeared in any newspaper.

September, 1954--Frank Edwards--the only American
newscaster in America reporting all the facts
about Flying Saucers--was suddenly fired. Week
after week he had been startling his audience
with new revelations. His effort to alert the
American public to the truth about Saucers is
said to have incurred the displeasure of his
sponsors and other influential people.

October 27, 1954--The municipal officials of one
of the biggest cities east of the Mississippi
became so alarmed by the frequent apparations of
silent, unidentified objects seen in the skies
o!er their rooftops that they called in a scien­
t1st from Washington, D.C. to investigate.
Meantime, not a word has been uttered to the public.

Flying Saucers Uncensored
Coming Soon

-20-

For Additional Saucer News--Read

11 0RBIT"

Official Publication Of
Civilian Research• Interplanetary Flying Objects
Leonard H. Stringfield-Director and Publisher

Published Monthly

Subscription $3.00 per year

C.R.I.F.0.--?017 Britton Ave. Cincinnati, Ohio

Gulf States Showered With "Fireballs 11

Place: States of Texas, Louisiana, Mississ­
ippi, Florida and others. Times Shortly after
10&00 a.m. Things began to happen. Blaziing
"fireballs", dozens of them, started falling
over the gulf states and over the Gulf of Mexico.

Just What did happen on that morning of
October 14th is open for debate. We do know that
11 fireballs 11 by the dozens fell over an area from
southeast Texas to Florida, and up to 200 miles
inland from the gulf. Thousands of people wit­
nessed these flaming objects, some claiming the
objects exploded. What caused the sudden appear­
ance of these "fireballs '"? The weathermen in the
areas where the sightings were made claim they
were "meteors 11

• Yet, they do not explain how a
meteor would go about traveling a zig-zag course.
Nor did they attempt to explain how a "meteor"
might manage to stay in sight for more than a few
seconds at the most. Many witnesses reported
watching the fiery objects for 1' seconds of more.

-21-

We will not attempt to piece together an
answer to theory to this case of the 11 fireballs. 11

Instead we will turn the entire task of re~ort­
ing this very important incident over to the
witnesses.

Corpus Christi, Texast One witness saidt
I saw the object soon after it became visible to
the naked eye. I watched it decend, keeping my
eyes on it from the time . it first came into sight
until it disappeared. It was about lOsOJ and I
was just leaving a building at my place of
employment. I started walking due east and, for
no particular reason, I glanced up into the sky.

There were no clouds and the weather was
very clear, the temperature in the mid seventies.
The first thing I noticed was a very bright crim­
son object about the size of .a baseball which I
thought might be a flare. I noticed it was drop­
ping very fast, where a flare will more-or-less
float down to earth. I know that a flare would
not customarily be released during the light of
day.

t~en I first noticed the object it was loc­
ated about 60 degrees from the horizon and located
in the southeast, at an altitude which I estimated
to b~ between six or seven thousand feet. It
was coming down at about a 90 degree angle at a
speed of about JSO mph and traveling toward the
northwest. Its decent was rtot an arc, but a stra­
ight line that never varied.

At an altitude of about 5,000 feet the crim­
son ball seemed to take the shape of a rocltet and
developed a flame colored fringe on the top and
bottom of the crimson body, the flame color join­
ing toward the rear and was giving off a stream
of black smoke. At about that time, the nose of
the object lit up with a brilliant glow, the color
and brightness of an 11 arc 11 of light given off by
an electric welding torch. At about one second

-22-

intervills, this brilliant glow pulsated three
times with a blinding flash of light.

As it came down within 200 feet of th~ .
ground, my view was obstructed by a tall buil~
ding. It seemed to be within a mile or so from
where I was standing, an I was sure it would hit
out in the gulf within a mile of shore. I got
into my car and drove to the shore line where I
could look out into the gulf. I 1ms very su~pr­
ised when X did not see anything out of the
ordinary.

Another very peculiar thing happened.
~mile decending, the object formed a vapor stream
in the layer of atmosphere which lies between
four and five thousand feet, and remained in that
area for about 30 minutes and gradualy separated.
This vapor stream definitly was not formed by any
aircraft. I know this because I witnessed the
stream being formed by the object.

The weather bureau at Corpus Christi rep­
orted that the object was a meteor which flashed
northward from Brownsville, Texas and crossed
Corpus Christi. I was seen at Brownsville at
10s08 a.m. and passed over Corpus, Christi at
10:03 a.m., 5 minutes before it passed over Brown­
sville. Its very obvious that the object which
passed over Corpus Christi was not the same object
which passed over Brownsville.

Another witness watched the fiery object
from a boat in the bay off Corpus Christi. He
said the obje~t passed very close to him and that
it was metalic.

Galveston, Texast Observers said a giant
nfireball exploded with a roaring noise and left
a trail of black smoke around 10:05 a.m. Another
witness said they saw a fiery object about seven
miles out in the gulf.

-23-

Brownwood Texasl A .report from this city said
hundreds of 11whiteish-filmy 11 objects \otero floating
over the city at the same time the 11 fireballs 11

were seen. Spider webs, says a county agent.

A witness flying in a p.rivate plane from
Gulf Port, Mississippi to Baton Rouge, La., said
he saw a tremendous flash of light. He thought
it was a Flying Saucer. It came alongside the
left wing at a tremendous rate of speed, began to
slow down and then gxploded in a shower of flying
sparks.

Foster Air Force Base officials said they
picked up one of the fiery objects on their radar ..

Mobile, Alabamal Two tower control oper­
ators at Brockley Air Force Ease said they saw
a "fireball" explode on the edge of the military
reservation.

Pilots of three military aircraft near Mob­
ile reported seeing a red "rocket" about the same
time.

Houston, TexasJ A woman witness said she
saw a shiny-looking object in the sky which passed
over her. It was flaming, and after it passed by
it exploded.

Another witness was driving his car when
the burning object came into view gives this des­
cription;

11 I was driving against the sun when I saw
the terrific light. It was brighter than a plane
on fire. Ive seen planes burning in the air and
I know. This light was real bright. It was
moving east and it was going fast. It was about
15 or 20 degrees in the sky, I became so inter­
ested I stopped the car and got out to see better."

He watched the object for about half an
hour until it was out of sight. He said it did

-24-

not fall to the ground. To~mrd the last, just
before it went out of sight, the big ball broke
up into two or three or more smaller pieces.
Then they all disappeared.

New Orleans, La. Severa.l witnesses repor-
ted that they saw a"fireball" ~ass over their heads.
They described it as about fbur feet long with
blue fire coming from the rear. "Suddenly the
fire seemed to· go out", and the object dropped
near the Chrysler plant.

Lucy, La. A burning object, about 5,000
feet in the sky left a vapor'trail in the sky for
4.5 minutes.

Austin, Texass Austin had a mysterious angle
Which no one could clear up. At lOs04, during the
d~seent of the 11fireballs 11 the tower at the Munic­
ipal Airport received a radio call from an uniden­
tified pilot who asked, "Can anybody hear me on
this frequency?" then yelled out "Mayday", the
international distress signal. He called again
and gave the same message but then went off the
air without giving his position or further details.

Another witness driving between B'elville and
Sealy, Texas said a fiery object flashed across
the sky in front of him. It had a fiery tail 50
feet long, and was so brilliant it blinded me. It
just disappeared in the air. I was so unnerved
I pulled my car to the side of the road and stop­
ped. I wondered whether I should report seeing it
for fear people would think I was crazy.

About two and a half miles down the highway
I came upon a woman who had seen the "fireball 11 •

She was almost hysterical from fright. She had
been so frightened by the 11 fireball 11 she drove her
car off the highway into a ditch and hit a fence.

-25-

Flying Sau'eer Books

The following books may be obtained, postpaid
from Flying Saucers International, P.O. Box
35034, Los Angeles 35, Calif. A 10% discount
allowed on all orders totaling $10,00 or more.
Make all checks payable to1

Flying Saucers ~nternational

The Case For The UFO--M. K. Jessup ••••••••••• $3 • .50
The Secret O:f The Saucers--0. Angelucci •••••• $3.00
Space, Gravity, And The Flying Saucers
L.G. Cramp ..•....•.......••................•. $:3.00
The White Sands Incident--Dan Fry •.•••••••••• $1.50
We Come In Peace--Dr. Franklin Thomas •••••••• $1.00
To Men Of Earth--Dan Fry •••••••.••••••..••..• $1.00
Flying Saucers On The AttacJ:c--Wilkins •••••••• $3.50
Flying Sauc~rs From Outer Space--Don Keyhoe •• $J.OO
Aboard A Flying Saucer--Truman Bethrum ••••••• $3.00
Behind The Flying Saucers--·Frank Scully •••.•• $2.95
I Rode A Flying Saucer--Van Tassel ••••••.•••• $1.00
The Books Of Charles Fort (112.5 pages on
Flying Saucers and phenomena before 1932) •• ~ .$6.00
Inside The Space Ships •• Adamski •••...•••••••• $3.00

********************** *** * ** * ** ** *~* *** * ** ** * * ****

The :following bool<:s may be obtained :from
Borderla.nd Sciences Research Associa tes---BSRA
3524 Adams Ave. San Diego 16, California

Coming Of The Guardians--Meade Lane ••••••••.• $J.OO
The Mystery O:f The ·Etherships •••••••••••••••• $2.00
Round Robin-by monthly magazine--per year •••• $5.00
Clips, Quotes & Comments-hi weekly magazine
Six months $5.00

-26-

	CCF07192016
	CCF07192016_0001
	CCF07192016_0002
	CCF07192016_0003
	CCF07192016_0004
	CCF07192016_0005
	CCF07192016_0006
	CCF07192016_0007
	CCF07192016_0008
	CCF07192016_0009
	CCF07192016_0010
	CCF07192016_0011
	CCF07192016_0012
	CCF07192016_0013
	CCF07192016_0014
	CCF07192016_0015
	CCF07192016_0016
	CCF07192016_0017
	CCF07192016_0018
	CCF07192016_0019
	CCF07192016_0020
	CCF07192016_0021
	CCF07192016_0022
	CCF07192016_0023
	CCF07192016_0024
	CCF07192016_0025
	CCF07192016_0026

