

THE WEEKLY RESEARCH MAGAZINE'S LOOK-SEE

FOR RELEASE immediateVOLUME 8NUMBER 7SKY LIGHTS AVER POLICE

Fond du Lac, Wisconsin - April 18th, 1963 - (LS) - A report received by the Fond du Lac Commonwealth Reporter stated that on Wednesday, April 17th, at night, patrons at an outdoor theatre told of seeing 20 lighted objects, sometimes in formation, racing from horizon to horizon, usually in an East-West direction. The report stated that the objects made sharp turns and that sometimes the lights were white and at other times crimson. The report also stated that authorities were skeptical until a detective investigating the reports also saw the lights. A URCU investigator on the scene expressed skepticism at the inference that the objects might have been supersonic bombers seen during mid-air refueling operations. (SOURCE: Dennis Davison- The Fond du Lac Commonwealth Reporter - also - The Milwaukee Journal).

LIFELESS WORLD OFFERS KEY

April 27th, 1963 - Atlanta, Georgia - (LS) - As reported in our last issue, a planet, somewhat larger than Jupiter, has been discovered revolving around the Star known as Bernards Star, some six light years from Earth. Discovery of this planet outside the Sun's system means, as scientists have suspected for some time, that the Universe abounds with billions of other planets, it was reported in the April 27th Science Newsletter. This issue of SNL, one of the world's most respected scientific news publications, further stated that "astronomers estimate that over a hundred million (of these planets) have some form of life. Some may even have life as advanced or more advanced than human beings." The new planet, however, named Bernard's Star B, contains no life as we know it. It has an estimated surface temperature of 300 degrees below zero. (Source: Science News Letter 83:261).

SPECIAL ANNOUNCEMENTS

With this issue, Look-See ends its regularly scheduled year; however, as stated in previous issues, Look-See will continue publication during the Summer months, under the editorship of Ricky Hilberg. Regular publication will resume in September. The Editor wishes to take this opportunity to thank Mr. Hilberg once again for offering to carry out this project, and also to thank the UUA member-groups for their continued support. Look-See now reaches UFO group leaders all over the world, from Toorak, Australia to Toronto, Canada. In two more issues, we will have reached 50 issues. Quite a long way from the carbon copied half-page newslet it was when it first started. Again, let me thank you for sending us the news, and we express the hope that during the Summer you will continue to send the news in. Our summer address is: 3403 W. 119th Street, Cleveland 11, Ohio.

Allen Greenfield, Chairman
Newspaper Committee, UUA