
THE RESEARCH MAGAZINE'S LOOK-SEE UUA PUBLICATION 

published irregularly 

a service to the member-groups of the United UFOlogical 
Association, Edited by Alien Greenfield•••••••••••••••••••••ooooooooooooooooooooo 

SKYFALLS AGAIN MAKE NEWS 

Atlanta, Georgia - September lOth, 1963 - (LS)- T�o skyfalls, one of straw, the other of 
ice, were reported within two weeks of each other recently. The earlier report comes from· 
Dartford, England, and was made on August 29th. On this date a ••storm� of stra� fell from 
the sky for an hour, ••baffling", in the words of the Associated Press, 9'one and all." 
Joyace Hyams, who lives on the outskirts of Dartford, was hanging out some clothes to dry 
when straw began falling on her. fll looked up and the sky seemed· full of it," she said.· 
A police spokesman pointed out that it was too much to have fallen from a plane. 9�e are 
baffled.•' A representative of the government meteorological service stated -we are mysti-

ied. We cannot explain the storm at all. It was certainly not what we forecast for this 
rning - cloudy and scattered rain showers.• 

The second report was given on September 5th in the Soviet newspaper Izvestia, of a 
mysterious chunk of ice which fell near Moscow during August (no exact date given) out of 
a clear skyo Scientists are convinced that the ball of ice did not drop from an airplane� 
The ice weighed about 11 pQunds and, although it broke into several fragments when it hit 
the ground, it was preserved by covering the fragments with rags. BULLETIN: The exact 
date of this report was August 27th, 1963. This means that the two skyfalls occurred with­
in two days of each other. (SOURCES: Jack Dale Bartlett, ASI-URCU-AP) 

SUB OR SUBMERGED SAUCER? 

Portland, Me. - August lOth, 1963 - (LS) - The 90-foot dragger RESOLUTE limped into the 
harbour at Portland today (Aug. lOth) with a fantastic report. The boat 's skipper, Capt. 
John Larson, stated that the boat had nearly capsized on August 9th when an unidentified 
underwater object became tangled in the RESOLUTE's nets. Larson said that he and his crew 
had had to cut thousands of dollars worth of net to save the boato The crew told the 
Coast Guard that the vessel had been towed backwards and nearly submerged by the object. 
�Y also stated that they thought the object to be either a submarine or a huge whale. 
� Navy, however, said they had no subs in the area at that time. (SOURCE: Boston Globe­
UP!) 

NOTES 

Look�See, which h�s heretofore been published weekly, will now publish on an irregular basis, 
depending on quantity of material sent, etc. Send all news items to Look=See, 2875 Sequoyah 
Drive, N.W.� Atlanta 27, Georgia. 

Scattered reports are reaching Look-See's desk of a real "flap" of skyfalls starting during 
July and still going on. Please report any incidents of this nature • 

.. 


