
...

THE KAIAMAZOO ;fYING SAUCER STUDY CL~,JULLETIN NO.

!ff9o '(e//n?4111J'e~rf igrff!{;;f«w1 ..

C WASHINGTON, Oct. 2, (AP)- A University of Maryland ·scie
proposed the moon as a safe , remote site for testing hydrogen ombs o
- Dr. s. Fred Singer said it will be no greater. technical probJ.em to

send an interplanetary ballistic missile (IPBM) 240,000 miles to t~e
moon than it will be to launch an intercontinental missile (ICBM)5,000
miles.

He said some of the debris kicked up from })lasting craters on the
moon may shower the earth with dust particles and even boulders .

This isn't the first time that an unmaned rocket has been proposed
to be fired into the moon but this writer believes it is about time to
speak out against such a lunatical plan.· What right have we to invade
the universe with our weapons of hate? Wha·t do we know of other life
than of our planet Earth? Are we certain that life does not exist on
the moon, even if only as a base for space craft? Do our telescopes
tell the truth through the Earths' atmosphere: bring our sufficient
detail to prove fact? If man chooses to be warlike, has he a moral
right to leave this earth? Should we not let our government officials
know how we ~eel? Write them if you disapprove. It could be too late,
too soon.

NEW BOOKS

The following pub1ication& are listed here for information only
and are not necessarily endorsed by the editor of the KFSSC Bulletin •

THEY SHALL BE GATHERED TOGETHER&. by John McCoy. Its purpose is to
tell or the :Oreat Pian that is now manifesting on Earth and to explain
more about the groups and individuals taking part in the New Age Work •
. Mho a re they? Where do they come from? Is the prophecy c.ontained in the
lJth. Chapter of Mark coming to pass in modern times? It contains new
accounts of contracts in Texas and Canada and also has several full
page illustrations. George Hunt (Ric) Williamson has a sp·ecial article
for · the book entitled "Coming World Changes". Messages from the
Masters of this planet and the space people are included . - Order from
John McCoy, P.O. Box J4JJ, Corpus Christi, Texas. $1 .• 95 each.

OVER THE THRESHOLD by Dana Howard. In her latest book, Dana Howard
has written an account of startling adventures in New Age realities.
Through the mouthpiece of a beautiful out- of-space messenger, Diane,
"Over the Threshold" shows us a way to reach tomorrow's greatness to­
dayo

Many earthlings have realized that our planet is entering a new
phase - that we must be prepared to move along with it. "Over the
Threshold" tells how that preparation can be attained. It answers such
age-old problems as the Secret of Youth - Reincarnation - Disease and
Destruction - Rel1g1on. It provides a satifying answer to the mystify­
ing flylng saucer phenomena of the past decade.

This inspiring book shows how we might tap and utilize the creative
essences stored in the highest ethers. "Over the Threshold" provid.es
scientists with the clue to our nebulous future. - Order from Dana
Howard, Box 68, Palm Springs, Calif. $Jc25 each.

THE INEXPLICABLE SKY, by Arthur Constance. The fantastic story of \
the heavens-- meteors, fireballs, mirages, things that fall from the
sky, and the latest facts about flying saucers.

Arthur Constance presents an almost endless compendium of the wonders
that have been reported in the sky and scoffed at by men with little
minds. He flatly refuses to accept moth-eaten theories simply because
some orthodox astronomer pronounced from the loftiness of his observa­
tory that they are so. Here is one world-recognized authority who 1s
convinced that beings are coming to our world from other worlds or
other d1mensions.

The challenging pages of THE INEXPLICABLE SKY reveal mysteries con­
cerning the moon and the queer things that have been seen on it ••• ~he
truth about living creatures that have often fallen from the sky ••• odd
facts about sunsets, lightning and the like ••• records of all kinds of

~ strange "sky phenomena." - Order from The Citadel Press, Dept. $ 11,
222 Fourth Ave., New York 3, N. Y. $3.95.

McCoy Pamphlets Available

Ten year history of flying saucers, 16 pages, 10¢. Available at
the meeting or write UFO 22JJ Cambridge Drive, Kalamazoo, Michigan.

BOARD OF DIRECTORS REORGANIZED

At its meeting of Oct, 15tho the board of directors reorganized for
a more effiQient acting body. Each member of the board has been given
a specific title and a specific job to do. Your members of the
board are:

Chairman - Bill Maier
Program Chairman - John Brinson
Secretary-Treasurer- Rae Simbulan
Librarian - Romiro Besada
Tape Librarian - Bob Lowell
Hostess - Pat Kuplicki

NEXT MEETING - FIRDAY OCTOBER 2t, 1957
"Objective ree~-hers often fail to rea11sehat everyone is entitled

to an opinion and t~e expression of that opinion. Likewise, imagination
--~s m~ny tlme_s_ employed . in non-objective -rese~h.--J..s-o.f prime- im})e-rt tei

most of the anomalies that have plagued us throughout history.

"On the other hand, the subjectives--including those interested !.n
the so-called contact stories, psychic phenomena and kindred fielo.s-­
genera lly fail to realize that they are pushing the public and press
media, and consequently their goal, away from them by a lack of dis­
crimination, by excessive imagination and unsubstantiated claims, and
by not exposing the obvious frauds which are begirming to plague this
research."

THE PHYSICAL & THE METAPHYSICAL IN FLYING SAUCER RESEARCH will be the
dual topic of the program portion-of our next meeting, to be held at
the Qrosstown Branch of the First National Bank, 8:00 P. M. Latest re­
port from NICAP, book review of "They shall Be Gathered Together",
board of directors report, details of the club library will also be
presented~

P.2
' .. . _.

