
-

Hakan Bl om'lvis t
SODERTAUE UFO.CENTER
Box 50_46
151 05 SODERTAtJE 5

I NTERPLAN ET ARY

INTELLIGENCE

REPORT
The Interplanetary Intelligence Report is the official publication of the Interplanetary Intelligence of Unidentified Flying

Objects (IIOUFO), with international headquarters located at 3 005 West Eubanks, Oklahoma City, Oklahoma. Published bi­

monthly, subscription rate of $3.00 per year, ppd.

VOL. ·1-NO. 1 MAY, 1965 PRICE SOc

RESEARCH - INVESTIGATION-. ANALYSIS

''IIOUFO''

PAGE TWO

Information appearing in this report
may be used providing credit is proper­
ly given to the IIOUFO.

W. F. Riefer ____ Director & Publisher
H. C. Hewes ______ Associate Director

& Editor
J. Maney ____________ Deputy Director
V. C. Johnston ------------ Secretary
A. C. Roberts &
D. V. Critchfield ____ Photo Research

IIOUFO ORGANS

Scientific Panel
Technical Advisory Board
District Offices
State and Foreign Representatives
Members

INFORMATION INVITED

If you have any questions about the
IIOUFO, would like to become a rep­
resentative, or report a UFO sighting,.
feel free to get in touch with us. All
manuscripts, articles, photos, etc.,
cannot be returned unless the proper
postage accompanies the same. We re- -
serve the right to publish all infor­
mation we receive unless otherwise

-·stated.

EDITORIAL

This is the first issue of "The Inter­
planetary Intelligence Report", (IIR),
and judging by the interest in ufology,
it will not be the last. The IIR has been
on the drawing boards since 1957
when the Interplanetary Intelligence
Of Unidentified Flying 0 b j e c t s,
(IIOUFO) was organized for the scien­
tific investigation of unidentified fly­
ing objects.

IIOUFO

The IIOUFO now has over 4,800
members world wide with a State Of­
fice in most all the 50 States, with
15 Foreign Representatives. The pur­
poses of the IIOUFO are: 1. To collect
and evaluate UFO reports, 2. To bring
about a better understanding between
civilian UFO study groups and the
Air Force, 3. To expose researchers
who distorted information and cast
a bad light on the true scientific re­
search of the subject, 4. To show the
possibility that UFOs could be inter­
planetary spaceships.

The Interplanetary Intelligence Report

MEMBERSHIP
Membership in the IIOUFO is free

and open to all interested persons.
Membership is composed of 1. Board of
Director 2. Technical Advisory Board,
3. Photo analysts, 4 District and For­
eign Representatives and 5. Members.

IIR
This is your first issue of "The In­

terplanetary Intelligence Report",
which will be published bi-monthly,
(3.00 per year) ppd. Members of the
IIOUFO aren't required to subscribe.

FUTURE ISSUES
Future isues of the IIR will carry

many interesting articles, UFO sight­
ings and the results of our investiga­
tions, as well as newspaper clippings
and photographs.

Also each issue will carry an arti­
cle by the Oklahoma Science and
Arts Foundation, Kirkpatrick Plane­
tarium, in Oklahoma City.

COOPERATION
The IIOUFO will work with all or­

ganizations and persons interested in
solving the UFO mystery. If you have
any questions about IIOUFO wouid
like to become one of our representa­
tives, or report a UFO sighting, please
feel free to get in touch with us.

NOTE
Please fill out the chart on page

5 and return so we can tell what you
thought and what YIOU want more of.

NOTICE
EVERYONE IS INVITED TO THE

UFO LECTURE BY HAYDEN HEWES,
ASSOCIATE DIRECTOR IIOUFO AT
8:00 PM ON FRIDAY APRIL 16 AT
THE NEW AGE CENTER, 145 N.E.
14TH ST. OKLAHOMA CITY, OKLA­
HOMA.

All photo work in this issue is cour­
tesy D. V. Critchfield.

Hayden C. Hewes

W. F. RIEFER

Director

INTEREST

I became interested in the subject
of Unidentified Flying Objects during
the War Years, but did not become ac­
tive until 1947. I followed the subject of
Ufology with great interest, in 1957,
Hayden and I put an idea on
paper and the IIOUFO emerged.

MAY, 1965

PUBLICATION
"The Interplanetary Intelligence re­

port" has been on the drawing boards
since 1957. I hope that it will be of
interest to all persons interested in
scientific study of Ufology.

IIR
The IIR will separate fact from fic­

tion. We will publish UFO reports and
the results of our investigations.

OPINION
As for myself, I have never sighted

a "flying saucer" but on one occasion
did observe a large unidentified flying
object with many other persons. I am
of the opinion that UFO's are real,
but just what they are, and where they
c::Jme from is the mystery.

WELCOME
I will welcome your opinion on this

subject, and will talk with anyone who
thinks they might have a solution to
this mystery.

H. C. HEWES

Associate Director

The IIOUFO was an idea in 1957. In
1958 the idea had materialized into a
scientific research organization. To­
day, over 4,800 strong we are adding
what information we can to the UFO
mystery.

As for my personal opinions, space
does not permit me to make a detailed
statement, but the possibility of in­
terplanetary origin is possible.

AIR FORCE
By special authorization from the

Pentagon last September 8, 1964, I
visited the Air Force UFO Investiga­
tion headquarters located at Wright­
Patterson AFB, Ohio. Future issues of
the IIR will include articles and photo­
graphs of my visit. This August I will
visit NASA at Houston to see the de­
velopment of the U.S. space program.

RARE
Last November 6, Oklahoma City

had a rare visitor from space. An ar­
ticle with photograph will be forthcom­
ing.

MYSELF
I have been interested in UFO since

1957. At the present time I am working
at Central Merchandise Co. and major­
ing at the University of Okla. in aero­
space.

-�·

MAY, 1965

�. MANEY

Deputy Director

I'm Jim Maney, Deputy Director of
the IIOUFO. I have been in the or­
ganization almost since it was or­
ganized long ago in 1958. My interest
in the UFO goes back farther than that
by about a year. I really don't have
any firm opinions on their origin. To
me, the interplanetary hypothesis is
tenable, and if it has been disproven,
I am ignorant of that fact. But I
wouldn't reccomend anyone putting
money that particular theory. Any
UFO organization (and there are pre­
cious few of the greats of the mid-
1950's left) which sets itself up to
prove one particular thesis is, to my
mind, violating the tenets of scientific
research. That is why IIOUFO has al­
ways insisted on a strict organiza­
tional neutrality concerning any
thinking on the "ultimate question"
of ufology.

FUTURE

Me personally? In May, I graduate
from the University of Dallas with a
cum laude B.A. in History. This fall,
I will enter the University of Notre
Dame to do graduate work with a
fellowship. As my time permits, I hope
to do articles in this publication on
topics in the UFO field which have
interested me in my work. We in
IIOUFO solicit the support of all those
interested in this, the greatest enigma
of our age. We hope, Bill, Hayden, Vic
and I, with a mighty assists from
many of you, to perhaps do our part
in solving this question of the UFO,
the "riddle of the heavens".

NOTICE

EVERYONE IS INVITED TO THE
UFO LECTURE BY HAYDEN HEWES,
ASSOCIATE DIRECTOR IIOUFO AT
8:00 PM ON FRIDAY APRIL 16 AT
THE NEW AGE CENTER, 145 N.E.
14th STREET, OKLAHOMA CITY
OKLAHOMA.

Watch for the OKLAHOMA
RESEARCH ASSOCIATION, a divsion
of the Interplanetary Intelligence of
UFO. Coming soon.

The Interplanetary Intelligence Report

UFO SIGHTINGS

YEAR TOTAL UNKNOWN

1947 79 22
1948 143 15
1949 166 22
1950 169 22
1951 156 22
1952 1501 303
1953 425 44
1954 487 46
1955 543 25
1956 669 15
1957 1005 16
1958 623 11
1959 387 13
1960 556 14
1961 585 12
1962 469 15
1963 393 13
1964 532 16

8908 663

VICTOR C. JOHNSTON

Secretary

One autumn day in 1944, I noticed
at a local bookstore a copy of Amaz­
ing Stories featuring "I Remember
Lemuria," by Richard S. Shaver. Thus
was I introduced to the "Shaver Mys­
tery", a most ccmtroversial subject.

Being interested in the unusual, I
followed the subject very closely, read­
ing every story and article pertaining
to this matter. I carried on extensive
correspondence with other research­
ers.

UFO'S NO STRANGERS

Having been "broken-in" by the
"Shaver Mystery", I was not surprised
by the announcement of the Kenneth
Arnold sighting on June 24, 1947. This,
I thought is something to be fol­
lowed very closely.

Therefore, early in 1960, I took over
the directorship of the INTER CON­
TINENTAL AERIAL. RESEARCH
FOUNDATION, a world-wide research
group founded by W. T. Jordan of
Milwaukee, Wise. Due to financial
reasons I had to put the organization
in mothballs.

However, the organization is now be­
ing re-activated, under a new name,
the INTERNATIONAL AEROSPACE
PHENOMENA RESEARCHERS. IAPR
is presently recrUiting new members
throughout the world.

PAGE THREE

Kirkpatrick

Planetarium

DALE �OHNSON

Assistant Planetarium Director

Only a few decades ago the word
"planetarium" was a strange and little
understood sound in the ears of the
populace, for only a handful existed
in the entire world. Only a few plane­
tariums were in operation in the
United States on the East and West
Coasts. Today, hundreds of planetar­
iums exist in towns small and large
all over the U.S. and Oklahoma City
is no exception. Now Oklahomans can
visit The Oklahoma Science Arts
Foundation Building at Fair Park,
"under the blue dome".

In slightly over two years of opera­
tion the Kirkpatrick Planetarium has
served the community in many capa­
cities both culturally and education­
ally. Thousands of young people from
pre-schools through high school have
passed through the doors of the planet
arium to watch and listen as the
wonders of the universe unfold before
them; but the planetarium is more
than a circular room forty feet in dia­
meter with a domed ceiling forty feet
high. We think you'll agree that the
planetarium is one of the greatest aids
to education and culture ever de­
vised, for it is not confined to the
realm of the stars, but can be directly
applied to the study of the realm of
man and his struggle for knowledge
and enlightenment.

We feel that you will acknowledge
the value of the planetarium to the
community and we cordially invite you
to join us in the "Theatre of •,he
Sky," the Kirkpatrick Planetarium,
Oklahoma Science and Arts Founda­
tion, Fair Park, Oklahoma City.

NOW BENG PRESENTED:

"What Time Is It?"

A fascinating history of the keeping
of time. Public showings at 2:15 p.m.
3:30 p.m. and 7:45 p.m. Saturdays, and
2:15 p.m. and 3:30 p.m. Sundays.

Cover photo MGM's ' 'Forbidden
Planet".

PAGE FOUR

UFO Lands?
UFO LANDS AT BROOKSVILLE

By Joan Whitenour
East Coast Headquarters

IIOUFO 6464

34 Ave. N. St.
Petersburg, Fla.

Mr. John Reeves, a resident of a
trailer park near here told of :oeeing
a flying saucer with a robot-like pilot,
which he first saw while taking a walk
jn the woods.

He qescribed
it as being about 700 yards away and
it was bluish-green and reddish­
purple in color, about 20 to 30 feet in
diameter with two windows on top. The
windows, he said, were about two ft.
in diameter. It stood on a four-legged
landing gear about four ft. high with
a top about six feet thick.

ENCOUNTERS PILOT

Reeves described the robot thusly:
"About five feet tall with a human­
like figt1re. W.eartng a canvasLlike
suit of a gray-silver color with a glass
dome helmet. He said the eyes were
farther apart than a normal human's
and its chin more pointed, but added
this could have been caused by glass
distortion. He pulled something from
his left side, lifted it to chin level
and it flashed. He flashed again and
I took off from the bushes. As I ran
my glasses fell off and I just lay there.
He flashed the thing again and walked
back to his saucer." "There was some
kind of opening under the saucer and
he got inside." Reeves said the opening
had round, cylindrical steps leading up
into it.

l: -- -

The Interplanetary Intelligence Report

LEAVES EVIDENCE

After he was inside some blades
on the rim of the saucer started to
move like venetian blinds. They opened
and closed. Then the rim started going
around - counter-clockwise- made a
whooshing sound and then started
going around faster. Then the gear
retracted into the saucer and the sau­
cer went straight up. "I watched it and
it was out of sight in less than 10
seconds." Reeves said that the robot
dropped two pieces of paper on his way
back to the saucer. This evidence was
found and turned over to the Air
Force investigators. Reeves said the
paper was like tissue, but very strong.
The papers were about 14 inches long
and about 8 inches wide.

The saucer left holes about "four
inches in diameter and four inches
deep." The robot-like pilot left foot­
prints which he described as being
"round on both ends and very narrow
in the middle."

BACKED BY NEIGHBORS

I did some intensive investigation
int'O the Brookville affair, and I found
that the home:..towners are solidly be­
hind Mr. Reeves. They believe that he
really saw what he says he did. This
landing is unique in that evidence was
left behind in the form of the two
pieces of paper. It is my guess, and
many others, that we will all grow
long, gray beards before we hear any
official confirmation either on the
landing or the evidence of the papers.

Photo credit: St. Petersburg Times,
March 5, 1965.

AIR FORCE CONCLUSION: Hoax

The alleged spaceship landing at
Brookville on March 2, was officially
termed a hoax by the Air Force.

The sighting-landing was investi­
gated by MacDill Air Force Base per­
sonnel and by Dr. C. W. Bemiss, Pan
American Airways technical staff man.

The Air Force found it "extremely
doubtful" that a 20-30 foot object could
have taken off at the alleged rate of
5,000 MPH in vertical ascent and been
seen for any more than five seconds.

The vehicle would have reached an
altitude of 36,430 feet in that time.
There was also no evidence of blast­
off.

MAY/ 1965

Reeve's sketch of the vehicle showed
four stilt poles for landing gear, which
protruded at an angle. However, the
four holes found in the ground were
straight and appeared to have been
dug.

No radioactivity was found in the
area.

The two "space papers" were found
to be composed of fibers common all
over the world and corresponded to
the fibers used for lens tissue or sten­
cil paper. The hieroglyphics found on
the paper were deciphered to read:
"Planet Mars-are you coming home
soon-we miss you very much-why did
you stay away too long." Tests on the
paper were conducted at the Institute
of Paper Chemistry. Appleton, Wis.

Reeves statement after hearing the
Air Force conclusion stated: "Maybe
the saucer and the robot came from
another country on this earth that's
smarter than us. I never believed in
flying sauchers before, but I do now.
The Air Force is ·just trying to shut
this whole thing up."

See photographs in the July issue
of the Interplanetary Intelligence Re­
port of the landing holes made by the
craft, a photograph of the footprints
left behind by the Alien and photo of
the two peces of paper that were also
left behind.

APRIL 24, 1964, Socorro,

New Mexico

APRIL 24, 1964, Socorro, New Mexico
On April 24, 1964, a Socorro, New

Mexico police, Mr. Lonnie Zamora, re­
ported an object on the ground a mile
south of the town at approximately
5:30 p.m. Lonnie Zamora said the ob­
ject was white, egg-shaped and sup­
ported on girlerlike legs. He heard a
roar and saw smoke and flames com­
ing from underneath the object. Th�
UFO rose to a point about 15-20 feet
above the ground and the flames and
smoke ceased. The UFO remained
stationary for several seconds and then
flew off in a southerly direction.

The Air Force sent investigators
from Wright-Patterson AFB to Socor­
ro. The investigation disdosed the fol-
lowing facts. No other witnesses to the
object could be located. There were no
unidentified helicopters or aircraft in
the area. Observers at radar installa­
tions observed no unusual or unidenti­
fied blips. There was no unusual me­
teorological activity. There was no evi­
dence of markings of any in the area
other than the shallow depressions at
the landing site. Laboratory analysis of
the foreign material or radiation above
normal. Laboratory analysis of the
burned brush showed no chemical
which would indicate a type of pro­
pellent. Air Force conclusion: "Un­
known". The AF is continuing its in­
vestigation and the case is still open.

MAY, 1965 The Interplanetary Intelligence Report

CIVILIAN UFO RESEARCH
New Age
Center

E.S.P. Experiments Now Being Car­
ried On At The Oklahoma City New
Age Center.

The New Age Center of Oklahoma
City has become a gathering point for
people throughout this area who are
interested in E.S.P. and Metaphysics
and many other subjects which cannot
ordinarily be discused with the neigh­
bors or oftentimes even close personal
friends. (This last would include Flying
Saucers)

BEGINNING

As a matter of fact the idea for the
"Center" grew out of the minds of a
number of people who met at a
Rhinehold Schmidt lecture here in
Oklahoma many years ago.

LECTURES

Since that time most of the top
names in the Flying Saucer field have
lectured here at least once and some
of them several times. A few of them
I recall at the moment are Dan Fry,
George Van Tassel, Wayne Aho, Otis
Carr, Paul Woods, Hayden Hewes, Dr.
Frank Stranges and there are many
other who are not so well known.

WELCOME

The "Door" is always open, at the
center to all comers and the lectures
and classes offer a great variety to
choose from no matter what ones
tastes. It is located at 145 N.E. 14th
Street and the phone number is CE
6-3886. Charles Rhoades is the act­
ing director at the moment. Those who
might be interested in receiving a
monthly schedule on activities at the
"Center" should write and request
same.

ACTIVITIES

One of the most popular activities at
the moment is the Monday evening
meetings where personal problems (De­
sire to lose weight, to quit smoking,
etc.- are dealt with through hypnosis
and later in the evening time travel, age
regres3ion and other types of E.S.P. ex­
periments are conducted. I suggest you
try it.

NOTICE: EVERYONE IS INVITED
TO THE UFO LECTURE BY HAYDEN
HEWES, ASSOCIATE DIRECTOR
IIOUFO AT 8:00 PM ON FRIDAY,
APRIL 16th, AT 145 N.E. 14th OKLA­
HOMA CITY, OKLAHOMA.

Don't forget to read the April issue
of FLYING SAUCERS, page 6-15, and
page 76, 78 and 80-83.

This is to announce that the Inter­
Continental Aerial Research Founda­
tion is being reactivated and reorgan­
ized. It is hereafter to be known as
INTERNATIONAL AEROSPACE PHE­
NOMENA RESEARCHERS (!APR-.
We are in need of personnel to man
observer posts, for purpose of spotting
and tracking unconventional aerial
objects. Also needed are researcher, spe­
cial investigators, public relations peo­
ple, State Coordinators, photograph
analysts, and persons with college or
university degrees (B.A. or higher) in
the sciences or engineering for our
Scientific Panel. Members will receive
"The Tracking Station", a quarterly
publication featuring sightings, land­
jugs and related incidents, and news of
Terran space efforts. For further
and more detailed information on
!APR, its purposes and policies, along
with membership requirements, write
to Victor C. Johnston, Director !APR,
3300 N. Bryant, Oklahoma City, Okla­
homa.

WHAT DO YOU THINK?
The chart below identifies the feat­

ures in this report. After you have
read it, please fill in the appropriate
boxes with check-marks and return.
This will give us an idea of what
you thought about our first issue.

I Want
Like More

Style I I

Don't
Like

Cove_ r ________ ---- , ------ , ------

Articl_e _s --- -- , --- ,
Clippings - , --- , --­

Civilian UFO-- -- , --- ,
----- ---- ---- ------ -----

Research I I I
Planetari� , -- , ---, ---

I would -like MORE �ESS­

Articles , ----- , --­

Clippin_ g_s --------, --- , ---

Civilian UFO 1 I
R=- e-se_a_r _c� h----------, --- , ----�

Planetarium , ----- ,-----
Photograps ,---,---
UFO-Phot_ o_s _______ l ___ l __ _
UFO-Researcher ,--- ,------

PhOtographs ,---, ---

I would -like added:

Mail to IIOUFO, 3005 West Eubanks,
Oklahoma City, Oklahoma.
NAME --------------------------------
ADDRESS --------------------------­

CITY ------------ STATE ----------
Enclosed is ______ in CASH ______ in
Check. ------ MONEY ORDER -------
for __________ issues of THE INTER-
PLANETARY INTELLIGENCE RE­
PORT published bi-monthly at $3.00
per year., ppd. Single issue $.50.
Know anyone that might be interest­
ed?

PAGE F IVE

Investigation Results

Navy Radar Spots

Mystery Object
WASHINGTON, Jan. 5 (AP). -The

Air Force is investigating the reported
sighting of two high-speed unidentified
flying objects by Navy radar operators
at Patuxent Naval Air Station, Md.

The Navy said Tuesday that the op­
erators observed "two objects on their
scope approaching at approximately
4800 miles an hour from 30 to 40
miles south" of the base at 8:30 P.M.
Dec. 29.

The objects approached the naval
air station, executed a tight turn
and disappeared from the scope, the
Navy said.

About the fastest aircraft in exis­
tence is the X-15 experimental plane
which has flown at 4104 miles an hour.
The X-15 is based on the West Coast.
It has a very short range.

IIOUFO's investigation into the re­
ported sighting determined that false
radar targets were mistakenly report­
ed as UFO's on 29 December 1964.
Study of the shape and illumination of
the return indicates that they were
created by some other electronic device
within the station or were caused by
an intermittent abnormality within the
circuitry of the radar set itself. This
conclusion has been further verified by
a check with an independent radar
complex at Patuxent NAS and with ad­
jacent radar sector centers on the
East coast which reve-aled no corres­
ponding radar return on that date.

G T -1
IIOUFO's investigation into the re­

port of four UFO's and the GT-1
launch. "No unidentified objects were
observed accompanying or pursuing the
GT-1 spacecraft, launched into orbit
on April 8, 1964. Objects observed
which were detected on radar, have
been identified as minor structural
pieces which routinely break free
from the expendable booster section
in the spacecraft ·and booster separa­
tion process. There is no indication of
the presence of any material that was
not part of the launched vehicle."

PAGE SIX

ADVERTISING RATES

Full Page ---------------------- $25.00
Half Page ---------------------- $15.00
Quarter Page ------------------ $10.00

PERSONALS

We reserve the right to exclude any
advertising which does not conform
to standards. Rates are 25c per word,
including name and addreses. Orders
cannot be accepted unless accompanied
by payment.

ENTERTAINMENT FROM THE CAS­
UALS, rock and roll band. Dances,
schools, parties, clubs call Charley
Carey, GA 7-1301, Okla. City.

SAND�CHES OUR SPECIALTY:
F'ine food, quick service at low prices.
See Nick or Paul at 9 North Broad­
way, Oklahoma City.

OKLAHOMA FIRE-PROWLER HOME
PROTECTION CO. 15 West Main, Ok­
lahoma City, Oklahoma.

ENLARGEMENTS: Send negative of
your favorite black and white photo
to PHOTO SERVICE 1157 N.W. 89th
St. Oklahoma City. 5x7-$.75, 8x10
$1.50.

l CONTROVERSIAL P H E N 0 M E N A
f BULLETIN-Write to Armand A. Lap­

rade, 48 Great Brook Valley Ave.,
Worcester, Massusetts-01605 USA.

WANTED: Newspaper clippings and
UFO photographs. Write to Mr. Albert
Onori, 84 summer Ave., Newark 4, N.J.

WATCH FOR IIOUFO ARTICLES IN
"FATE" SOON

CONGRESS OF SCIENTIFIC UFO­
LOGISTS, June 26th and 27th, 1965
at 9906 Pleasant Valley Rd., in Parma
Ohio (minutes away from Cleveland).
For more information about the activi­
ties write CONGRESS 2875 Sequoyah
Drive, NW Atlanta, Georgia 30327.

-
�

- ��- �--=

Oklahoma City. has a real "flying
saucer". As for the man from Mars,
he is only an earthman investigating.
Read about this event and see many
more photographs in the future issues
of The Interplanetary Intelligence
Report.

The Interplanetary Intelligence Report

IIO U F O
We, the Board of Directors of the

IIOUFO in order to detl�rmine if
UFOs represent a threat to the securi­
ty of the planet earth and or alien in­
terplanetary space vehicles, do ordain
and establish the IIOUFO for the sci­
entific investigation of said purpose.
The IIOUFO UFO program is carried
out in three phases. 1. The detection,
investigation and reporting. This is
carried out by IIOUFO members in the
nine different districts. 2. The second
phase includes analysis and evalua­
tion. This is carried out by IIOUFO's
Scientific Panel, 3. The third phase
includes dissembination of informa­
tion. This is carried out through the
Board of Directors.

Membership in the IIOUFO is FREE
and open to all interested persons. The
IIOUFO is working with all organiza­
tions and persons interested in solv­
ing the UFO mystery. Our files are
open for review by all new medias, re­
searchers, and interested persons.

The IIOUFO neither endorses or
rejects the claims of any so-called
contactees. We investigate with an
open mind.

The IIOUFO investigates all UFO
reports, fireballs, and other items often
connected with flying saucer through
on-the-spot investigation by IIOUFO
representiatives in the area and
through correspondence.

In the eight years IIOUFO has ex­
isted our investigations of UFO sight­
ings show no evidence that UFO's rep­
resent a threat to the security of the
planet Earth or that they are inter­
planetary spaceships.

INTERPLANETARY INTELLIGENCE
OF

UNIDENTIFIED FLYING OBJECTS
3005 WEST EUBANKS

OKLAHOMA CITY, OKLAHOMA
USA.

MAY, 1 965

Doctor ·s r;�es Soy 'Y�' � �h ---------
Flying Saucers For Re

�__,-�·� �­
��c-t�

�-=� !'---.=<£

7�-���
��--- --=---­
� - __,,.,.....,.,..-,.� .-
� -�-----�

� ..,.,...,f k It-&--� �

�--=� ... *� :c�_ �
,. --=.....- -�;-·-=
....,.,.-...:�-.. :...-%""""'

�_...,4:1<& ,. __ �
·� �-.,#._.....,.. �.oc=!<-""­

'-- 'LC,. ... -- .-=--- ...--

,_....,.. ----·­
-- �"".,...,. .-..-.
,.._::..._�

E� � ;_r= "-=-_.--.,....,
z .. � ,..,. " r ' ­
�--------­
o::a....a.--���"'1:""'--
J:,. ._ --- ._..,

4---��� -.._� "- """""
·�-£ � - . _
• .,...=-,..,. �=---�

-� ���----=�==
�s....::-�.........,._-...
.., ---��:�
....... � -----� '"="� � ..
..........__--�-o="-.::....__..,.

- --�r �-- ,.__, ,___ ... -=-=- �- �-
' M l�t��H '"' � '"'�::-:-:--:�..::.:..

-= =-=-;: :-::--::- :- �--�-- �
j::-��a� :_fEo-:��r� �5 ,..___ ... � ., _ ,.

� .. -: .;- -�- � ::.._· -� .. -:. t1 ��-:. _-:--
""' • ---=-----�
.. _ _ -.,.�,._

...... t�""=:o--�
��- t-- ... - .,_

...... _'Z" _ __, � ...
i2'-- ·- � - .2-.... -=-t

�t,_:�- ,:__: '
.. ,... :E.. ::a..-.. ,.,�

���.:��-:
-- -� �-- --.., ----
---� """",_,".

E!JIF;.££!"1!1-. �,. ,...
.,___ -�""� ... �
= �- --· r •
� _ _, ,_.,�..-..,......::;. - --=-�--- -

::-o-:,- ,...., F.....::.C - :..-... -
� � � _., __ _

............ ,_ .a--. s.... _

--"" - - - =-- �=-=
�- ,___ --- -...-
·� �- -- ·-

--- -- ,.1; �

Copyrighted: September 1, 1964

by the Oklahoma Journal. OKC

