

15 MAR. 1963

CALIFORNIAN SEES OBJECT OVER MOON

Lakeside, California- January 21, 1963- (LS) - Aurelio Mancera of Lakeside, California reported that when he looked up at the early morning moon on January 21st, he saw a shiny object which at first appeared to be a star. However, as the sun brightened the object failed to disappear. It appeared to be "about six feet above the top of the moon" in Mr. Mancera's estimation. "It kept turning around. At one time, it grew long. At one time it seemed to turn its end to me and then just looked like a spot." Gerald Owens, supervising meteorologist-technician at the U.S. Weather Bureau's Brown Field office said that it was possible that the object might have been a weather balloon. (SOURCE: "The Valley News", -- Jack Dale Bartlett, Advanced Structures).

NEW MEMBERS

The UUA proudly announces two new members: C.O.I.A.P. of San Antonio, Texas, and the Unidentified Flying Objects Research Committee of Akron, Ohio.

AREA RUMBLES POSE PUZZLE

San Diego, California- January 30, 1963- (LS) - The source of rumblings that startled San Diego area residents on January 29th remains undetermined. Police and newspapers received calls from citizens who heard the sounds. Many said they felt the rumbles and thought they were earthquakes. Fred Robinson, Point Loma seismologist, said his instruments recorded no quakes. He said the noises could be heard intermittently all day from Point Loma and sounded like gunfire. The Navy, however, reported no firing. (SOURCE: The San Diego Union -- Richard Stumb).

SPECIAL ANNOUNCEMENTS

Scientists are realizing the probability that the Milky Way Galaxy may be literally teeming with life. Prof. Lloyd Motz of Columbia University assigns three life-supporting planets to each sun-like star in the galaxy, based on what is known about the solar system. Since there are an estimated 200 million similar to the sun in the galaxy, there is a possibility of 600 million planets with intelligent life. Professor Motz reported his views at a meeting of the Institute of Aerospace Science. (SNL).

On the morning of January 24th, 1963, two persons sighted a star-like UFO which was described as round in shape and white in color. One witness, Mr. John Shannon, sighted the object through binoculars. He says that he is positive that the object was not an airplane. (SOURCE: IAPA-- Dale Rettig).

Look-See will no longer publish editorials. All editorials are to be sent to the UUA monthly publication, "The UFO Informer", c/o Ed Babcock Jr., Editor, 15 Tyndall Road, Kendall Park, New Jersey.

News items, announcements, and news clippings still go to the same address. Send them to Look-See c/o ROAP, 2875 Sequoyah Drive, N.W., Atlanta 5, Georgia.