
•

•

THE RESEARCH MAGAZINE'S LOOK-SEE

published irregularly

SEEING THINGS

S T R A N G E S I G H T S I N T H E S K Y

UUA.PUBLTCATION
RELEASE: APR. 1964

Oakland, California - February 17, 1964 - (AUFOC) - Varying reports of flashes and
even strange noises in the sky were made by Eastbay observers over the weekend. Berk­
ley police received numerous calls last night. E. Elsworth Seibert of 7309 Gladys
Street, El Cerrito, said he was standing with several dozen persons in front of the
Berkley Little Theatre during an intermission at 9: 00P.M., when a strange light ap­
peared low in the northern sky. Seibert said it seemed to explode with a shower of
sparks. He thought it was a small plane in trouble; however, no plane difficulties
were reported in the area. (SOURCE: Oakland, California Tribune).

P 0 L L I N D I C A T E S L E A D E R S T R E N D

Atlanta, Georgia - March 4, 1964 - (LS) - Early results from the UUA leader poll
indicates several trends in current UFOlogy thought. Only 30% (all figures approxi­
mated) of the groups answering list the purpose of their group as being the solving
of the UFO mystery. Others (70%) consider the popularization and decimination of UFO
facts their purpose. To the question "Do you feel that more extensive UFO investi­
gations are needed?" 85% said "yes". Is UFO information ·suppressed? 100% of the UUA
leaders answering say that it does in one form or another. On unity in UFOlogy, only
30% are unqualifiedly for it, while the remaining 70% seem pro-unity with various
qualifications. Is the UUA effective? 40% give a qualified yes, 40% an absolute no,
and 20% a qualified no. On the continuance of Look-See, 80% favor it, while 20% give
a qualified no. These percentages are approximate, and do not include figures in places
where a poll form was left blank. These are not final percentages.

NEWS SHORTS

NICAP's blockbuster report is about to be released. The report may be purchased by
NICAP Members at 1536 Conn. Avenue, Washington 6, D.C.

Two interesting items from the latest Little Listening Post at Washington, D.C.:
"Late report from Sweden says UFO activity there is still at high level; many things
being observed in central and northern areas. Big city dailies tend to ignore reports,
but not the provincial papers -- they play up the stories, with eye-witness accounts
featured. Result: Most Swedish people are "wise" to the reality of saucers."

The other report is of a radio program on the UFO enigma done by station WBT of Charlotte,
N.C. The excellent hour-long documentary is available to UFOlogists for re-broadcast
on local stations. If interested, write Station WBT, Joseph Myers, Charlotte, N.C.

Look-See, 2875 Sequoyah Drive, N.W., Atlanta, Georgia, 30327

LOOK-SEE
PAGE TWO

��[!2� A.!2!2E��§. A.�

E1!R� EEQQ.��!2

Atlanta, Georgia - March 4, 1964 - (LS) - As plans for the upcoming Congress of
Scientific UFOlogists proceed, speakers for the Congress are being secured. Hon.
Brinsley Le Poer Trench, famed British Author and UFOlogist, has sent a brief ad­
dress to be read during the Congress. "In person" speakers are scheduled to in­
clude a professional scientist and several famed UFO investigatorso

Important! REVISED UUA MEMBERSHIP LIST

(NEW MEMBER) Swedish Flying Saucer Bureau, Alstensg. 98, Bromma, Sweden.
NICAP Washington State Subcommittee, 4123 - 178th Place, S.W., Alderwood Manor, Washington.
International Paranormal Bulletin, P.O. Box 1524, Amsterdam, Holland.
V.F.S.R.S., P.O. Box 32, Toorak, Victoria, Australia.
Deutsche UFO - Studiengemeinschaft, Wiesbaden - Schierstein, Postfach 25, Germany.

� Saucers-Space-and-Science, 17 Shetland Street, Willowdale, Ontario, Canada.
N.J.A.A.P., 186 Lakeside Drive, Levittown, Pa. 19054.
APIC, P.O. Box 87, Rugby Station, Brooklyn 3, New York.
L.U.F.R.O., 12 Dorset Road, Cheam, Sutton, Surrey, Englande
D.I.G.A.P., 34 Bowerfield Avenue, Hazel Grove Stockport, Cheshire, England.
C.R.O.A.P. Box 357, Iroquois Falls, Ontario, Canada.

-

Ad-Astra, Box 17, Manton, Michigan.
I.N.S., 3 Courtland Street, New Brunswick, New Jersey.
S.U.F.O.I. Report Center, Tinggarden 11, Copenhagen S, Denmark.
Civilian UFO Research, 4134 North Drake Avenue, Chicago 18, Illinois.
N.I.C.A.P. 5108 S. Findlay Street, Seattle 18, Washington.
R.E.C.A.P. 3004 North 15t Street, Terre Haute, Indiana.
F.S.R.O., 489 Division Avenue, Carlstadt, New Jersey.
UFOlogy-Miami, 30 South Prospect Drive, Coral Gables, Florida.
AUFOC Editorial Division, 2875 Sequoyah Drive, N.Wo, Atlanta, Georgia 30327.
AUFOC Publication Division, 2007 Spruce Drive, Glenview, Illinois.
AUFOC Administrative Division, 3403 W. 119th Street, Cleveland, Ohio.
E.E. Buttner's Group, 88 Frere Road, East London, South Africa.
C.O.I.A.P., 119 Dawnridge Drive, San Antonio 13, Texas.

� The UFO Researchers, R.R. l, Duncan, B.C. Canada.
C.A.P.G. 532 Crestmore Place, Fort Collins, Colorado.
Space Review, 2 Station Road, Frimley, Surrey, England.
Advanced Structures, 203 E. Renette Avenue, El Cajon, California.
Project Target; 8036 Fall River Drive, Dallas 28, Texas.
S.M.I. 3695 Lugo, San Bernardino, California.
NICAP-CONN, 9 Hiram Lane, Bloomfield, Connecticut.
U.F.O.R.C. P.O. Box 5242, Akron 13, Ohio.
A.F.S.C.A. 2004 N. Hoover Street, Los Angeles, California.
Individual Subscribers:

Earl J. Neff, 11309 Pleasant Valley Road, Parma 30, Ohio.
Kenneth Larson, 403 East 5th, Los Angeles, California.
George D. Fawcett, 539 Raub Street, Easton, Pennsylvania.

EDITORS NOTE: The UUA does not necessarily subscribe to the views of any one of
its members. The UUA does feel, however, that in such areas as
information exchange, news gathering, etc., all UFO groups, regard­
less of approach, should and must cooperate. The merger of several
member groups in recent months should account for the change in the
number of member groups listed.

