
j� 0 UG. 1 2

THE 'ALL-NEW REVISED WEEKLY RESEARCH MAGAZINE'S LOOK SEE

For _release

VOLUME 5 NUMBER 1.

X-15 ASTRONAUT SEES PAPER-LIKE OBJECT

dwards AFB, California - July 18- (LS)- Air Force Major Robert M. White
oda.y enjoyed the distinction of being America's only ffwinged astronaut".

The 38-year-old test pilot qualified for his astronaut wings Tuesday by
rocketing the X-15 rocket plane to a world record altitude of aLmost 59
miles, highest for a winged aircraft. An air of mystery was added to the
flight success by White. He stated, "This impressed me as being a very
unusual flight." At his news conference he volunteered some information
on a puzzling incident. He said he saw a paper-like object tumbling through
space outside the X-15 and admitted frankly that he didn't have the faintest
idea what it was. But he added that he thought it best to talk about it.
"We've never seen anything like this before", he said. "I haven't got the
slightest idea what it was." He noted seeing two smaller 'particles' and
then a larger object which he said appeared like "a piece of paper about
the size of my hand." He said he did not believe cameras attached to the
X-15 were in position to record the object.

IBFS REPORTS:. JETS CHASE UFO OVER IOWA

Ottumwa, Iowa- June 24th- (LS)- The following report dated June 24th was
4t received by Look-See from Michael Cloyd� Director -or IBFS. Mr. Cloyd's

report is as follows: ·"Last Tuesday night (June 19th) an object was see.n
by several FAA men at the (Ottumwa) airporto It was white and blinked on
and off. I talked to one of them and he said as it turned down the runway
at an altitude of 500 to 1,000 feet it changed to red and white and remained
blinking. The second night, Wednesday� it appeared again. By then they
had it pinned down as an unknown. They radioed to Des Moines for jets. The
jets came and chased the object, but were left behind. And again, last
night, Saturday, it appeared again and they tried to photograph it. This
is something big and must be looked into before the Air Force comes in and
shuts everybody up."

NEWS BRIEFS

* On June lst1 1962, the Trenton, New Jersey area was treate� to three
UFO reports. Mrs. Jessie Bilancio reported some interference with
her television set, with the UFO apparently to blame. Another witness
took a photo of the object and reported it to the Air Force. The
three reports eame in between ten and eleven P.M. (Reports from NJAAP}

. After surveying all available evidence� some scientists suggest that
the changing view we have of Mars is due to living organisms. In­
stead of the moss or lichen usually offered in explanation, the
variations in Martian markings could be due to inhabitants of a much
higher order, possibly even with intelligence, it was reported by
Ann Ewing in the Science News Letter of June 16$ 19620

4t

*

*

*

In compliance with NICAP1s appeal to publicize the fact that the
Air Force still is interested in UFO�s ROAP has6 on behalf of the
Alliance, issued a press release to that effect. Included on the
sheet is the recent statement by Sen. Thomas J. Dodd of Conn. In
which he states "Hearings would be helpful to clarify for the
public the real facts concerning flying saucers •11 ·

The National Investigations Committee on Aerial Phenomena is still
in great need of financial aid. Send contributions to: NICAP,
1536 Connecticut Avenuei Washington 6� D.C.

The Alliance is proud to recognize two new member groups which were
not mentioned in previous issues of Look-See. They are NBAP -of
Bettendor.f, Iowa, UoS.Ao, and VFSRS of Toorak� Victoria1 Australia.

* Be sure to send us the latest news. Write to Look-See, 2875 Sequoyah
�ive, N.W., Atlanta 5, Georgia.

NEWS HINT

Look for some news coming from a Member-Group in New Jersey. This group
is reported to be planning a rally with the press, the congressmen from
that State, and last but not least the reliable old general public.

