
• 

THE WEEKLY RESEARCH MAGAZINE'S LOOK-SEE 

. VOLUJm 6 {f. OFFICIAL ALLIANCE PUBLICATION * IIUMBER 3 

ANGEL HAIR? NOW IT'S ROCKS 

Big Bear Lake, California - November 10, 1962- (LS) - For four months 
the W.M. Lowe family's house was pelted by rocks from the sky. The 
mysterious rock falls are still occuring. Mr. Lowe, 44, moved into 
the house last June 15th. Since then, he says, rocks have been rain­
ing on his home about four times a week, sometimes in broad daylight, 
sometimes at night. The rocks, some of which are four inches long, 
not only rain on the house, but fall over an area of about the siz� 
of two city blocks. Windows of several� including Lowe's, have been 
broken, as well as other damage. The roof of a police car was den�ed. 
Explanations thus far offered have been unacceptable. Police investi-
gations thus far ·--8 ··t led to turn up anything. (SOURCE: THE 

· 

ATLANTA JOURNAL from ·an AP release - ROAP) 

(sDITORS NOTE : The following is the first in a series of editor­
ialB by our member-groups. These editorials may be up to half 
a page in length, and may be on any phase of UFOlogy. Send 
yours today to ALLIANCE, c/o ROAP, 2875 Sequoyah DTive, N.W., 
Atlanta 5, Georgia.) 

THE FLYING SAUCER RESEARCH ORGABIZATION 

by Kei th Jenkins, Secretary - Treasurer 

When I was asked to write this article, along with other "subscribers" 
to the Look-See, so graciously put out by Allen Greenfield, !·hadn't 
the slightest idea what I would say. I g uess I'll simply tell about 
the F.S.R.O. We here in Carlstadt, NoJ., have had this organization 
since Au gust, 1962. We charge .50� per annum for membership. In the 
last few months we have recruited approximately 40 members. We publish 
a bi-monthly mimeographed bulletin in which we include the highlights 
of recent saucer news. We like to get the news direct from our members, 
but we always use some from Look-See. In the last bulletin we included 
some old saucer sightings that we consiqer interesting and that most 
people don't know about. We also include book reviews. Our biggest 
problem is uninterested members. No more than one-fifth of our members 
have helped us by sending in news or opinions. We constantly ask people 
to write and tell us what they believe in the way of flying saucers. 
We do not get a very good response to this. Recently we started an 
investigations bureau. It is composed of a chief investigator, a 
photographic investigator, an astronomical investigator, and four spe­
cial investigators who periodically receive information about sightings 
and are asked to give their opinions. This idea has promoted interest 
in quite a few people. Another idea we are working on is Regional. 
Representatives. We want a representative in every state in which we 
have a member, so they can investigate reports in their area. We feel 
this, too, will promote interest. That's all I can tell you about the 
F.S.R.O., mainly because there is no more to tell. I hope what I have 
said is useful. 

The address to send those reports to is: Alliance, c/o ROAP, 2875 
Sequoyah Drive, N.W., Atlanta 5, Georgia. 


