
' '

Vol. IV - No. 1 March 1956 25¢ Per Copy

UNIDENTIFIED FLYING OBJECT? No--but an unusual saucer-shaped
cloud-effect. Photographed during the summer of 1955 near Mt.
Lassen, California. (Photographer's name withheld by request.)

C 0 N T E N T S

Statement on Air Force Release by Edward J. Ruppelt . •

Report on Communication Attempt by John Otto • • • • •

Proj�ct Magnet Statement by W. B. Smith . . . • . . . • . . . • . •

TRC C ommun1 cation Eq�men t . . • . . . • . . • • • • • • . • . . • • • • • • •

UFO Group Meeting�-- UFO Periodicals • • • . • . •

Unidentified Flying_QQjeet by Gene H. Miller • • • • •

Miscellany • . . • • . . • • . • • . • . • . • • • • . • • . • . • . . . • • •

�w;-(Sightings for '56) • • . . • . •

Book Notes • • • . . • • • • . • . • . . • • • . . . • . . . • • • . . •

Page ,, 2
4
7
8
9

10
11
12
16

�SAUCERS" is published approximatel y quarterly by Flying Saucers Inter­
national (a non-profit organization) , P. 0. Box 35034, Los Angeles 35,
California. Max B. Miller 1 Editor. Subscriptions: 4 issues, $1.00; 8
issues, $2.00; 12 issues, w3.00. 25� per copy. Issue number 12. Copy­
right© 1956 by Max B. Miller. The opinions and statements expressed
herein are of the authors only. Please notify at least ten days in ad­
vance of any change of address. Printed in U. s. A.

-1-

RUPPELT DISCLOSES • • •

THE TRUTH BEHIND AIR FORCE UFO REPORT

(EDITOR'S NOTE -- Last February FLYING SAUCERS INTERNATIONAL
asked Edward J. Ruppelt, author of the newly published "THE
REPORT ON UNIDENTIFIED FLYING OBJECTS" (Doubleday: t4.50), for
a statement regarding Air Force News Release 1053-55, relative
to Special Report No. 14 of Project Blue Book. (This is the
famous Air Force UFO "denunciation" of last October 25th.) Mr.
Ruppelt kindly complied, and hie statement is reproduced in
full following a brief biographical sketch.

(Edward J. Ruppelt was born in Iowa in 1923, where he attended
both grade and high school. In 1942 he was called to active
duty and shortly thereafter flew submarine patrol off the At­
lantic coast. About this time he graduated from radar school
in one of the first classes as an airborne radar operator. Dur­
ing the war he picked up five battle stars, two theater combat
ribbons, three Air Medals and two Distinguished Flying Crosses.

(Ruppelt was released from the Army Air Force at the end of the
war. In 1951 he graduated from Iowa State College w�th a degree
in aeronautical engineering. Because of the Korean war, he was
recalled to active duty and assigned to the Air Technic�� Intel­
ligence Center at Wright-Patterson AFB, Dayton, Ohio.

(After participating in several very highly classified projects
as a technical intelligence specialist, he was given the task
of organizing and directing Project Blue Book--the Air Force's
UFO investigative body--which he was in charge of from early
1951 to September 1953.

. "\

\ .

} I \

•
-

l!;.,
Edward J. Ruppelt

(Ruppelt and his staff analyzed
over 4,500 UFO sightings during
hie tenure as chief of the pro­
ject, and has traveled some sev­
eral hundred thousand miles in­
vestigating many of the "better"
reports received at ATIC. "I
sat in on all of the UFO policy
making conferences that were held
during the time that I was in
charge of Blue Book," he says,
"and gave briefings to every ma­
jor Air Force command in the
United States."

(The former Captain Ruppelt is
presently employed with a West
Coast aircraft manufacturer as
a research engineer on special
guided missile and aircraft con­
tracts. The majority of the
data he collected while with
Project Blne Book is ccntained
in his 315-page .. 7::>lume. '

(Cont.)

-2-

THE TRUTH BEHIND AIR FORCE UFO REPORT

Statement from Edward J. Ruppelt--

TO BEGIN WITH, THE NEWSPAPERS, or at least many of them,
seemed to have badly misconstrued this release. The press bits
that I saw intimated that the Air Force was saying that such
things as vertical take-off fighters, the new AVRO "saucer" and
several other aircraft of radical design had been sighted by
people and mistaken for UFO's. I have the release and this was
not the case. All that it said, possibly in an effort to throw
cold water on the UFO reports, was that in the future such air­
craft might be reported as UFO's. If the press, or at least
those that played up these types of aircraft as "the answer,"
had been on the ball they would know that there are only two
VTO aircraft in existence; that these two aircraft are at Ed­
ward's Air Force Base; and that they do not stray but a few
miles from the instrumented test ranges at Edwards. It will be
several years, probably, before this AVRO saucer-shaped air­
craft ever flies. All of these data have been published in
Aviation Week magazine.

PROBABLY THE MOST ASTOUNDING part of the press release, at
least to me, was the statement that a report "based on a study
by a private scientific group under the supervision of the Air
Technical Intelligence Center'' concluded that all but a very few
UFO sightings could be explained. This was a shock to me because
I was the one that had this study made, I worked with the people
that made it, and I know how they made it. In the first place
the study wasn't made to try to solve the overall UFO problem.
It was an attempt to see if a statistical study of UFO reports
would give any indications that the UFO's actually were something
that we knew nothing about. In other words something unknown,
be the unknowns interplanetary spaceships, a new natural phenom­
ena, some type of aircraft from some country on this earth, etc.
The answer was, after spending a considerable amount of money,
statistical methods were no good for a study like this. They
didn't prove a thing. The results were such that by interpret­
ing them in different ways you could prove anything that you
wanted to. This is not a good study. I was out of the Air Force
by the time that the report was published in its final printed
form but I saw the unpublished draft and had written it off as
worthless.

Another interesting point is that the report was finished
in September 1953 and it wasn't released as the "latest hot
dope" until October 1955.

--Edward J. Ruppelt.

''To welcome new procedures is the teet of greatness, for
it betokens breadth of view. Most men's knowledge is cut on a
bias of early acquisition, and cannot be adapted to new habits
of thought."

--Percival Lowell, Mars as the Abode of Life.

"Whether the next few years bring War or Peace, the m�ter­
ial progress is SPACEWARD. Let us see to it that our Spiritual
progress surpasses the material, and rules it."

--Orfeo Angelucci, "Progress in Reverse,"
(Talk of the Times--February 1956).

-3-

RUPPELT DISCLOSES • • •

THE TRUTH BEHIND AIR FORCE UFO REPORT

(EDITOR'S NOTE -- Last February FLYING SAUCERS INTERNATIONAL
asked Edward J. Ruppelt, author of the newly published "THE
REPORT ON UNIDENTIFIED FLYING OBJECTS" (Doubleday: t4.50), for
a statement regarding Air Force News Release 1053-55, relative
to Special Report No. 14 of Project Blue Book. (This is the
famous Air Force UFO "denunciation" of last October 25th.) Mr.
Ruppelt kindly complied, and hie statement is reproduced in
full following a brief biographical sketch.

(Edward J. Ruppelt was born in Iowa in 1923, where he attended
both grade and high school. In 1942 he was called to active
duty and shortly thereafter flew submarine patrol off the At­
lantic coast. About this time he graduated from radar school
in one of the first classes as an airborne radar operator. Dur­
ing the war he picked up five battle stars, two theater combat
ribbons, three Air Medals and two Distinguished Flying Crosses.

(Ruppelt was released from the Army Air Force at the end of the
war. In 1951 he graduated from Iowa State College w�th a degree
in aeronautical engineering. Because of the Korean war, he was
recalled to active duty and assigned to the Air Technic�� Intel­
ligence Center at Wright-Patterson AFB, Dayton, Ohio.

(After participating in several very highly classified projects
as a technical intelligence specialist, he was given the task
of organizing and directing Project Blue Book--the Air Force's
UFO investigative body--which he was in charge of from early
1951 to September 1953.

. "\

\ .

} I \

•
-

l!;.,
Edward J. Ruppelt

(Ruppelt and his staff analyzed
over 4,500 UFO sightings during
hie tenure as chief of the pro­
ject, and has traveled some sev­
eral hundred thousand miles in­
vestigating many of the "better"
reports received at ATIC. "I
sat in on all of the UFO policy
making conferences that were held
during the time that I was in
charge of Blue Book," he says,
"and gave briefings to every ma­
jor Air Force command in the
United States."

(The former Captain Ruppelt is
presently employed with a West
Coast aircraft manufacturer as
a research engineer on special
guided missile and aircraft con­
tracts. The majority of the
data he collected while with
Project Blne Book is ccntained
in his 315-page .. 7::>lume. '

(Cont.)

-2-

THE TRUTH BEHIND AIR FORCE UFO REPORT

Statement from Edward J. Ruppelt--

TO BEGIN WITH, THE NEWSPAPERS, or at least many of them,
seemed to have badly misconstrued this release. The press bits
that I saw intimated that the Air Force was saying that such
things as vertical take-off fighters, the new AVRO "saucer" and
several other aircraft of radical design had been sighted by
people and mistaken for UFO's. I have the release and this was
not the case. All that it said, possibly in an effort to throw
cold water on the UFO reports, was that in the future such air­
craft might be reported as UFO's. If the press, or at least
those that played up these types of aircraft as "the answer,"
had been on the ball they would know that there are only two
VTO aircraft in existence; that these two aircraft are at Ed­
ward's Air Force Base; and that they do not stray but a few
miles from the instrumented test ranges at Edwards. It will be
several years, probably, before this AVRO saucer-shaped air­
craft ever flies. All of these data have been published in
Aviation Week magazine.

PROBABLY THE MOST ASTOUNDING part of the press release, at
least to me, was the statement that a report "based on a study
by a private scientific group under the supervision of the Air
Technical Intelligence Center'' concluded that all but a very few
UFO sightings could be explained. This was a shock to me because
I was the one that had this study made, I worked with the people
that made it, and I know how they made it. In the first place
the study wasn't made to try to solve the overall UFO problem.
It was an attempt to see if a statistical study of UFO reports
would give any indications that the UFO's actually were something
that we knew nothing about. In other words something unknown,
be the unknowns interplanetary spaceships, a new natural phenom­
ena, some type of aircraft from some country on this earth, etc.
The answer was, after spending a considerable amount of money,
statistical methods were no good for a study like this. They
didn't prove a thing. The results were such that by interpret­
ing them in different ways you could prove anything that you
wanted to. This is not a good study. I was out of the Air Force
by the time that the report was published in its final printed
form but I saw the unpublished draft and had written it off as
worthless.

Another interesting point is that the report was finished
in September 1953 and it wasn't released as the "latest hot
dope" until October 1955.

--Edward J. Ruppelt.

''To welcome new procedures is the teet of greatness, for
it betokens breadth of view. Most men's knowledge is cut on a
bias of early acquisition, and cannot be adapted to new habits
of thought."

--Percival Lowell, Mars as the Abode of Life.

"Whether the next few years bring War or Peace, the m�ter­
ial progress is SPACEWARD. Let us see to it that our Spiritual
progress surpasses the material, and rules it."

--Orfeo Angelucci, "Progress in Reverse,"
(Talk of the Times--February 1956).

-3-

REPORT ON COMMUNICATION ATTEMPT

By JOHN OTTO

AS STATED IN THE LAST issue of SAUCERS, an attempt to con­
tact outer space intelligences was made, from 1 to approximate­
ly 5 a.m., on the morning of October 28th/1955. This is the
continuation of that report as contained in the December 1955
�.seue of SAUCERS, with a slight ev'lluation of the reported
data.

Unfortunately, I could not stay on the west �.Jaet to go
over all of the details and file them for proper reference, so
I had to be content with what was acquired the first night-­
the night of the telephone calls themselves; for, unfortunately,
Gordon Sturgill and Ben Hunt�r took it ,,on themselves to re­
strict the mailed in data t· me from t;'.:.a test ar.d, to date, I
have had no response whatsoever from eitner of these gentlemen.
I haven't had eo much as a poet card from them pertaining to
the many tapes that were mailed into the station (KFI) at my
request! It is quite obvious that I cannot report on what was
probably forwarded from these recipient� of radio activity, eo
I will report on some of the data that were investigated before
I left the coast.

FROM THE TIME THE MESSAGE was broadcast to Space inhabitants
and to occupants of "flying saucers," there was an air of ex­
pectancy. Shortly after 2:15 a.m.--fifteen minutes after our
request for a return was transmitted--the switchboard was flooded
by interested callers, most of whom had heard some highly inter­
esting and astounding response to our request.

One of the first to call was a chap in San Diego who had
made a recording in which, he stated, he heard some high speed
code and that, instead of hearing it during the specific listen­
ing period of 15 seconds at 2:15 a.m., he had heard it at 2:10
--fully five minutes preceding the alloted period!

This, incidentally, seemed to be the entire pattern of the
response: just preceding the actual listening period, and I sus­
pect very much that the data coming in at the 2:10 period was
highly authentic and a true answer to our request. I was per­
sonally keen to acquire this 2:10 material and partially con­
vinced that data following, at 2:15, would have to be rejected
on the grounds that tampering was evident.

I will not mention the names of any of the recipients in
this report because they have never forwarded a release for me
to do eo, although the evidence at hand is well filed and com­
plete names and addresses with resume accounts of activity are
on hand for documentation.

THE SECOND CALL was of interest because of its location,
the Marine Sub Station. The station's operator called to notify
us that hie telemetering equipment was functioning in an un­
usual manner during the listening period. It was stated that
there was a terrific buzzing and all sorts of strange interfer­
ence at the time.

Another call, from Monterey, Calif., said that unintelligible
code was intercepted. Then we proceeded to receive calls with
other information that is wholly qxplainable from our present
knowledge-

(Cont.)

- 4 -

REPORT ON COMMUNICATION ATTEMPT

ONE PERSON HAD A CAT WHICH ACTED UP in a strange manner at
2:10, when the radio started humming in a strange tone, then a
series of hisses like someone blowing into the mike of the sta­
tion's transmitter. The actual signal heard was blown through
in three short, one very long, and two two short hisses! The
oat suddenly fuzzed out with the hair standing straight on edge
and made a pass at the radio set, hissing and spitting at it
and, according to this report, the oat was as if hypnotized,
which lasted through till the wee hours of the morning!

Beside this, there had been considerable activity observed
and reported in the form of strange lights over the Hollywood
Hills, plus some strange rattling on the roof like hail being
dropped, which, on the examination of the roof and patio sec­
tion, showed nothing to be the actual cause of the noises--at
least nothing tangible, like �ravel or hail.

ANOTHER OUTSTANDING CASE was when a dog howled pitifully
and a "D" flat tone was heard that shook the windows and the
doors in a listener's house!

In another instance, there was a chap that called in by
the name of the grandfather of code developement. (Purely a
coincidence in this case, but even here it is suspected that
there may be an association of some sort which we are completely
unaware of as yet.) This party had heard a six-letter word re­
peated over and over again, but could not make out the actual
word meaning.

There were many more of this type of return and some were
relayed right back over the microphone and over the air of KFI,
Hollywood, that morning.

That we had some interesting and valid material to work
with was evident but, as in all these efforts, somebody goofs
and the best laid plans of mice and men go astray.

ONE CASE OF OUTSTANDING MERIT was when a Dr. of Science
called in to state he had a full tape of the broadcast. Upon
attempting to acquire a copy of this man's tape, we--Max Mil­
ler and myself--had an unusual experience. The man could never
be found at hie office to check it and, on arrival within sev­
eral blocks of the location, we noted a helicopter hovering
over the place. Thinking that this had something to do with
the mysterious blasts and explosions (or "vibrations"--Ed.)
which had been felt in that section of Los Angeles County, we
had no more interest in that than a passing reference. Sud­
denly I noticed that the "windmill" was cutting a tight hover­
ing circle right over the Sc. D.'s offic� !

Taking a particular fancy to this occurrence, we photo­
graphed the 'copter above us, and in several of the pictures
we included the highly decorated car of mine (lecture signs
taped to side).

IN EVALUATION, I PROBABLY should have taken each case a­
part for you, the reader, but not having done eo, I will at­
tempt an overall evaluation on the events and probably touch
one or more of the bits of evidence which were or were not cited
here.

(Cont.)

-5-

REPORT ON COMMUNICATION ATTEMPT

By JOHN OTTO

AS STATED IN THE LAST issue of SAUCERS, an attempt to con­
tact outer space intelligences was made, from 1 to approximate­
ly 5 a.m., on the morning of October 28th/1955. This is the
continuation of that report as contained in the December 1955
�.seue of SAUCERS, with a slight ev'lluation of the reported
data.

Unfortunately, I could not stay on the west �.Jaet to go
over all of the details and file them for proper reference, so
I had to be content with what was acquired the first night-­
the night of the telephone calls themselves; for, unfortunately,
Gordon Sturgill and Ben Hunt�r took it ,,on themselves to re­
strict the mailed in data t· me from t;'.:.a test ar.d, to date, I
have had no response whatsoever from eitner of these gentlemen.
I haven't had eo much as a poet card from them pertaining to
the many tapes that were mailed into the station (KFI) at my
request! It is quite obvious that I cannot report on what was
probably forwarded from these recipient� of radio activity, eo
I will report on some of the data that were investigated before
I left the coast.

FROM THE TIME THE MESSAGE was broadcast to Space inhabitants
and to occupants of "flying saucers," there was an air of ex­
pectancy. Shortly after 2:15 a.m.--fifteen minutes after our
request for a return was transmitted--the switchboard was flooded
by interested callers, most of whom had heard some highly inter­
esting and astounding response to our request.

One of the first to call was a chap in San Diego who had
made a recording in which, he stated, he heard some high speed
code and that, instead of hearing it during the specific listen­
ing period of 15 seconds at 2:15 a.m., he had heard it at 2:10
--fully five minutes preceding the alloted period!

This, incidentally, seemed to be the entire pattern of the
response: just preceding the actual listening period, and I sus­
pect very much that the data coming in at the 2:10 period was
highly authentic and a true answer to our request. I was per­
sonally keen to acquire this 2:10 material and partially con­
vinced that data following, at 2:15, would have to be rejected
on the grounds that tampering was evident.

I will not mention the names of any of the recipients in
this report because they have never forwarded a release for me
to do eo, although the evidence at hand is well filed and com­
plete names and addresses with resume accounts of activity are
on hand for documentation.

THE SECOND CALL was of interest because of its location,
the Marine Sub Station. The station's operator called to notify
us that hie telemetering equipment was functioning in an un­
usual manner during the listening period. It was stated that
there was a terrific buzzing and all sorts of strange interfer­
ence at the time.

Another call, from Monterey, Calif., said that unintelligible
code was intercepted. Then we proceeded to receive calls with
other information that is wholly qxplainable from our present
knowledge-

(Cont.)

- 4 -

REPORT ON COMMUNICATION ATTEMPT

ONE PERSON HAD A CAT WHICH ACTED UP in a strange manner at
2:10, when the radio started humming in a strange tone, then a
series of hisses like someone blowing into the mike of the sta­
tion's transmitter. The actual signal heard was blown through
in three short, one very long, and two two short hisses! The
oat suddenly fuzzed out with the hair standing straight on edge
and made a pass at the radio set, hissing and spitting at it
and, according to this report, the oat was as if hypnotized,
which lasted through till the wee hours of the morning!

Beside this, there had been considerable activity observed
and reported in the form of strange lights over the Hollywood
Hills, plus some strange rattling on the roof like hail being
dropped, which, on the examination of the roof and patio sec­
tion, showed nothing to be the actual cause of the noises--at
least nothing tangible, like �ravel or hail.

ANOTHER OUTSTANDING CASE was when a dog howled pitifully
and a "D" flat tone was heard that shook the windows and the
doors in a listener's house!

In another instance, there was a chap that called in by
the name of the grandfather of code developement. (Purely a
coincidence in this case, but even here it is suspected that
there may be an association of some sort which we are completely
unaware of as yet.) This party had heard a six-letter word re­
peated over and over again, but could not make out the actual
word meaning.

There were many more of this type of return and some were
relayed right back over the microphone and over the air of KFI,
Hollywood, that morning.

That we had some interesting and valid material to work
with was evident but, as in all these efforts, somebody goofs
and the best laid plans of mice and men go astray.

ONE CASE OF OUTSTANDING MERIT was when a Dr. of Science
called in to state he had a full tape of the broadcast. Upon
attempting to acquire a copy of this man's tape, we--Max Mil­
ler and myself--had an unusual experience. The man could never
be found at hie office to check it and, on arrival within sev­
eral blocks of the location, we noted a helicopter hovering
over the place. Thinking that this had something to do with
the mysterious blasts and explosions (or "vibrations"--Ed.)
which had been felt in that section of Los Angeles County, we
had no more interest in that than a passing reference. Sud­
denly I noticed that the "windmill" was cutting a tight hover­
ing circle right over the Sc. D.'s offic� !

Taking a particular fancy to this occurrence, we photo­
graphed the 'copter above us, and in several of the pictures
we included the highly decorated car of mine (lecture signs
taped to side).

IN EVALUATION, I PROBABLY should have taken each case a­
part for you, the reader, but not having done eo, I will at­
tempt an overall evaluation on the events and probably touch
one or more of the bits of evidence which were or were not cited
here.

(Cont.)

-5-

REPORT ON COMMUNICATION ATTEMPT

IN THE INTERCEPTED MESSAGES of assumed letters that were
heard in Morse, it is highly suspected that this may have been
an aPJwer attempt without any effort to establish an intelli­
gent message--merely to prove that answering was permissible
and possible.

On the other hand, in the case of the hum and signal sounds
that interrupted the tranquility of the animals (of which a num­
ber were reported), there seems to have been put to use a cer­
tain high frequency insertian meant to strike up an interest.
Bewildering, yet one that would make people sit up and listen or
take notice where they had never done so before. The fact that
the signal of the letters, if in Morse code, made no intelligent
message, seems again to be a case of attempting-to show that
there was reason and pattern to the answers along with the at­
tention-getting noise of a hum in a frequency that was sure to
stir attention. (KFI is a 50,000-watt clear channel station at
640 kc--Ed.)

Where the official equipment had been disturbed, here, again,
was an attempt to prove a point--but not to answer in message
form yet.

IT WAS REPORTED TO ME that there were some coded messages
received which turned out to be straight teletype transmissions.
This may have been the case, although to date I have heard none
of them that were made at the time. There seems to be something
of an enigma here. After acquiring the coded material over WGN,
Chicago, in 1954, there was a sudden increase in freak radio
wave propagation throughout the Midwest! There was, for several
weeks afterward, some astounding interference from standard
transmission sources and, to the person never investigating this
data, they may state that this was not out of the ordinary. But
let us see what actually happened--

At our lab, here in Chicago, we started to pick up very
strong signals over the telephones and varied and assorted radi­
os. Taking one of these sets to the lab, we put a hunt on it
and found the signal to be emanating from a standard teletype
source. But what astounded us was that the signal was coming in
so strong that, after closing the gain to almost off, the sig­
nal was being recorded at incoming antenna voltage in the region
of what was computed to be a transmitter beaming the stuff from
a distance of 5,000 miles and at approximately 25 million watts!
(The most powerful transmitter we have on this planet, to this
writer's and many of hie associates' knowledge, is a one million
watt job used by the Government!)

In view of this, where does a transmission emanate from
that registers at 25 million watts? To the uninformed, they
may state our Government has it but, like the veritable ''sau­
cer" which man;r of us have seen, we cannot built it, let alone
demonstrate it.

THERE MAY BE A FREAK skip wave that is in some way multi­
plying itself after rebound, but I doubt this seriously. I am
inclined to believe that these elusive Visitor friends of ours
are able to pick up and ".!an" anything we transmit here on our
planet and, in playing around w:th us--�ne curious infants of an
aged Universe--they can drum up a little more investigative ac­
tivity on our part, just as they have after showing their craft
to us from time to time.

-6-

PROJECT MAGNET

THE CANADIAN FLYING SAU.CER STUDY

PROJECT MAGNET WAS AUTHORIZED in December 1950, following
a request made to the Canadian Department of Transport by w. B.
Smith, for permission to make use of the Department's labora­
tory and field facilities in a study of unidentified flying ob­
jects and physical principles which might appear to be involved.

The program consisted of two parts. The first part was
the collecting of as much high quality data as possible, an­
alysing it, and where possible drawing conclusions from it. The
second part consisted of a systematic questioning of all our
basic concepts in the hopes of turning up a discrepancy which
might prove to be the key to a new technology.

Unfortunately, the program was plagued by well meaning but
misguided journalists who were looking for spectacular copy, or
copy which could be turned to political account, to such an ex­
tent that both those who were working on the project and the
Department of Transport found themselves in an embarassed pos­
ition. Consequently, when the Project Magnet Report was made
and permission sought to extend the scope of the investigation
through Federal financial support, the decision was finally made
in 1954 that this would not be advisable in the face of the pub­
licity from which the whole subject had suffered.

PROJECT MAGNET WAS OFFICIALLY dropped by the Department of
Transport in October 1954, although th� Department indicated its
willingness to permit the continued use of laboratory facilities,
provided this could be done at no cost to the public treasury.
The project has been continuing under these conditions, and to
this extent may be said to have gone underground. The Govern­
ment of Canada are not participants in the Project and not in
any way responsible for its conclusions.

The conclusions reached by Project Magnet and contained in
the official report were based on a rigid statistical analysis
of sighting reports and were as follows; There is a 91% proba­
bility that at least some of the sightings are of real objects
of unknown origin. There is about 60% probability that these
objects are alien vehicles. (Alien meaning not of earthly fab­
rication.)

THE CONCLUSIONS BASED ON STUDIES of the basic physical con­
cepts were as follows; Many of our fundamental concepts are in­
herently ambiguous and quite a different philosophy can be built
up on the alternatives. Several of these alternatives lead to
much simpler arithmetic and presentations which do not have to
resort to patchwork corrections to make them all embracing.
Furthermore, some of our ideas with respect to fields and their
behaviour are wrong.

Recent Project Magnet activities have dealt with following
up any and all leads. Many of these leads were dead ends, but
a few were quite significant and well worth the overall effort.
At the present time a definite pattern is emerging, and the
groundwork is being laid for a new technology which may literal­
ly lead us to the stars.

--w. B. ·smith.

-7-

REPORT ON COMMUNICATION ATTEMPT

IN THE INTERCEPTED MESSAGES of assumed letters that were
heard in Morse, it is highly suspected that this may have been
an aPJwer attempt without any effort to establish an intelli­
gent message--merely to prove that answering was permissible
and possible.

On the other hand, in the case of the hum and signal sounds
that interrupted the tranquility of the animals (of which a num­
ber were reported), there seems to have been put to use a cer­
tain high frequency insertian meant to strike up an interest.
Bewildering, yet one that would make people sit up and listen or
take notice where they had never done so before. The fact that
the signal of the letters, if in Morse code, made no intelligent
message, seems again to be a case of attempting-to show that
there was reason and pattern to the answers along with the at­
tention-getting noise of a hum in a frequency that was sure to
stir attention. (KFI is a 50,000-watt clear channel station at
640 kc--Ed.)

Where the official equipment had been disturbed, here, again,
was an attempt to prove a point--but not to answer in message
form yet.

IT WAS REPORTED TO ME that there were some coded messages
received which turned out to be straight teletype transmissions.
This may have been the case, although to date I have heard none
of them that were made at the time. There seems to be something
of an enigma here. After acquiring the coded material over WGN,
Chicago, in 1954, there was a sudden increase in freak radio
wave propagation throughout the Midwest! There was, for several
weeks afterward, some astounding interference from standard
transmission sources and, to the person never investigating this
data, they may state that this was not out of the ordinary. But
let us see what actually happened--

At our lab, here in Chicago, we started to pick up very
strong signals over the telephones and varied and assorted radi­
os. Taking one of these sets to the lab, we put a hunt on it
and found the signal to be emanating from a standard teletype
source. But what astounded us was that the signal was coming in
so strong that, after closing the gain to almost off, the sig­
nal was being recorded at incoming antenna voltage in the region
of what was computed to be a transmitter beaming the stuff from
a distance of 5,000 miles and at approximately 25 million watts!
(The most powerful transmitter we have on this planet, to this
writer's and many of hie associates' knowledge, is a one million
watt job used by the Government!)

In view of this, where does a transmission emanate from
that registers at 25 million watts? To the uninformed, they
may state our Government has it but, like the veritable ''sau­
cer" which man;r of us have seen, we cannot built it, let alone
demonstrate it.

THERE MAY BE A FREAK skip wave that is in some way multi­
plying itself after rebound, but I doubt this seriously. I am
inclined to believe that these elusive Visitor friends of ours
are able to pick up and ".!an" anything we transmit here on our
planet and, in playing around w:th us--�ne curious infants of an
aged Universe--they can drum up a little more investigative ac­
tivity on our part, just as they have after showing their craft
to us from time to time.

-6-

PROJECT MAGNET

THE CANADIAN FLYING SAU.CER STUDY

PROJECT MAGNET WAS AUTHORIZED in December 1950, following
a request made to the Canadian Department of Transport by w. B.
Smith, for permission to make use of the Department's labora­
tory and field facilities in a study of unidentified flying ob­
jects and physical principles which might appear to be involved.

The program consisted of two parts. The first part was
the collecting of as much high quality data as possible, an­
alysing it, and where possible drawing conclusions from it. The
second part consisted of a systematic questioning of all our
basic concepts in the hopes of turning up a discrepancy which
might prove to be the key to a new technology.

Unfortunately, the program was plagued by well meaning but
misguided journalists who were looking for spectacular copy, or
copy which could be turned to political account, to such an ex­
tent that both those who were working on the project and the
Department of Transport found themselves in an embarassed pos­
ition. Consequently, when the Project Magnet Report was made
and permission sought to extend the scope of the investigation
through Federal financial support, the decision was finally made
in 1954 that this would not be advisable in the face of the pub­
licity from which the whole subject had suffered.

PROJECT MAGNET WAS OFFICIALLY dropped by the Department of
Transport in October 1954, although th� Department indicated its
willingness to permit the continued use of laboratory facilities,
provided this could be done at no cost to the public treasury.
The project has been continuing under these conditions, and to
this extent may be said to have gone underground. The Govern­
ment of Canada are not participants in the Project and not in
any way responsible for its conclusions.

The conclusions reached by Project Magnet and contained in
the official report were based on a rigid statistical analysis
of sighting reports and were as follows; There is a 91% proba­
bility that at least some of the sightings are of real objects
of unknown origin. There is about 60% probability that these
objects are alien vehicles. (Alien meaning not of earthly fab­
rication.)

THE CONCLUSIONS BASED ON STUDIES of the basic physical con­
cepts were as follows; Many of our fundamental concepts are in­
herently ambiguous and quite a different philosophy can be built
up on the alternatives. Several of these alternatives lead to
much simpler arithmetic and presentations which do not have to
resort to patchwork corrections to make them all embracing.
Furthermore, some of our ideas with respect to fields and their
behaviour are wrong.

Recent Project Magnet activities have dealt with following
up any and all leads. Many of these leads were dead ends, but
a few were quite significant and well worth the overall effort.
At the present time a definite pattern is emerging, and the
groundwork is being laid for a new technology which may literal­
ly lead us to the stars.

--w. B. ·smith.

-7-

TRC COMMUNICATION EQUIPMENT

(Editor's Note--The following is condensed from mate rial sub­
mitted by George Hunt Williamson, Research Coordinator ot the
Telonic Research Center (SAUCERS--Sept. 1955).)

-:1- * *

MASTER UNIT COMMUNICATOR. This unit transmits and re ce ives
on infra red and ultra violet frequencies.

By electronic methods, a special glow tube is energized and
the voice sent out actually pierces interstellar space. The tube
is mounted inside a very highly polished parabolic reflector
which " beams" the modulated light.

The receiving part of the Master Unit is a e peciRlly de­
signed and built device. It contains a pre-amplifier and a very
small photocell pickup tube (CE-705-A). This tiny unit is at­
tached directly to the main 'scope. {See photo.)

The large Unitron telescope 1s used ,in order to focus as
much light as possible on the CE-705-A tube. On reception, the
Master Unit is capable of converting light from space (celestial
bodies) and UFO's into sound (voice). All communications, trans­
mitted and received, are permanently recorded on tape.

COIL ANTENNA. A reflecting disc is used for a newly dev­
eloped and unusual "antenna. " TRC cannot yet give out certain
information on this highly unorthodox coil. However, it can be
stated that it produces (because of its peculiar windings) a new
type wave form. This "antenna" is used in connection with the
transmission section of the Master Unit. The "antenna" was de­
veloped by a foreign scientist.

PORTABLE INFRA RED UNIT. This unit is used for f1elo work
where the lar�er Master Unit cannot be transported.

Standing (1-r), George Hunt Williamson and Michael Fitzpatrick;
seated, Betty J. Williamson. This photograph, taken Oct. 23,
1955, shows Telonic Research Center communications equipment.

-8-

)

)

1

1

UFO GROUP MEETINGS

(EDITOR'S NOTE -- It is remarkable to realize to what extent
UFO groups are unorganized. With the tremendous interest in­
dicate d in the subject, it is believed that a more extensive
program would be underway to establish such groupe . The ad­
vantages would be many-fold. First, to be a gathering place
tor the many interested individuals; a center to diseuse the
phe nomenon and to enlarge the scope of knowledge and thought
along the line. Such a project would increase interest and
he lp to establish "flying saucers" as a more legitimate and
re spectable subject among the press and public. And--last
but not least--these organizations would be recognized as a
source of information and, perhaps, authoritative comment by
the many news media. The import of such undertakings cannot
be exaggerated. Therefore, with this issue, SAUCERS is pub­
lishing a list--and a rather meager list at that--of some of
the group meetings around the country. Some are strictly
objective, others are wholly subjective. We hope to continue
this part of SAUCERS in future issues as well. Information
relative to new regularly scheduled meetings, or those pres­
ently absent from the list below, or any changes in prior
listings, should be sent to FLYING SAUCERS INTERNATIONAL at
the earliest possible date.)

* * *

CALIFORNIA, Fontana--Fontana Space Craft Research Group, 2nd
Tuesday, 11056 Sierra Ave. No charge. Contact
Mrs. Trudy Allen (VAlley 2-6984).

North Hollywood--Flying Saucer Book Club, 8 p. m. ,
2nd & 4th Thursday, No. Hollywood Recreation
Park, 5301 Tujunga Ave. No charge. r.ontact
Dorothy Burnette, 7434 Denny Ave. , Sun Valley.

San Jose--The San Jose Cosmic Observers, 2:30 p. m.,
3rd Sunday, 501 S. Second St. Contact Ethel
Palm, 40 E. William Street (12).

FLORIDA, Daytona Beach--Flying Saucer Research Group, 8 p. m. ,
le t & 3rd Friday, Prince George Hotel, 212 N.
Ridgewood. Contact Enid Brady (Clinton 2-9996).

ILLINOIS, Chicago--Chicago UFO Group, le t or 2nd Sunday, 3623
N. Seeley Ave. (Membership required.) Contact
Carl A. Roe trom, 3065 Gresham Avenue (18).

MICHIGAN, Grand Rapids--Study Group on Interplanetary Relation­
ships. Several meetings monthly, varied locations.
Contact Mrs. R. B. Burgess, 1421 Colorado S. E.

NEW JERSEY, Morristown--North Jereey U. F. O. Group. Irregular.
Contact Lee R. Munsick (JE 8-6995), P. 0. Box 606.

WASHINGTON, Everett--Saucer Round Table, 7:30, last Friday,
Public ·Library Auditorium. No charge. Contact
Marvin W. Smith, 1616� Hewitt Avenue.

UFO PERIODICALS -- Telonic Resea-rch Bulletin (50¢ copy, 12. 00 an­nually), P. 0. Box 1654, Prescott, Arizona • • • The first UFO
publication in the German language is Der Weltraum und Wir, Seestrasse 309, Zurich 2/38, Switzerland • • • Certainly not new among saucer-ranks, but not mentioned � reviously here, is The Little Listening Poe t (4 issues, .1. 00), 4811 Illinois Ave. NW,
Washington, D. C.

-9-

TRC COMMUNICATION EQUIPMENT

(Editor's Note--The following is condensed from mate rial sub­
mitted by George Hunt Williamson, Research Coordinator ot the
Telonic Research Center (SAUCERS--Sept. 1955).)

-:1- * *

MASTER UNIT COMMUNICATOR. This unit transmits and re ce ives
on infra red and ultra violet frequencies.

By electronic methods, a special glow tube is energized and
the voice sent out actually pierces interstellar space. The tube
is mounted inside a very highly polished parabolic reflector
which " beams" the modulated light.

The receiving part of the Master Unit is a e peciRlly de­
signed and built device. It contains a pre-amplifier and a very
small photocell pickup tube (CE-705-A). This tiny unit is at­
tached directly to the main 'scope. {See photo.)

The large Unitron telescope 1s used ,in order to focus as
much light as possible on the CE-705-A tube. On reception, the
Master Unit is capable of converting light from space (celestial
bodies) and UFO's into sound (voice). All communications, trans­
mitted and received, are permanently recorded on tape.

COIL ANTENNA. A reflecting disc is used for a newly dev­
eloped and unusual "antenna. " TRC cannot yet give out certain
information on this highly unorthodox coil. However, it can be
stated that it produces (because of its peculiar windings) a new
type wave form. This "antenna" is used in connection with the
transmission section of the Master Unit. The "antenna" was de­
veloped by a foreign scientist.

PORTABLE INFRA RED UNIT. This unit is used for f1elo work
where the lar�er Master Unit cannot be transported.

Standing (1-r), George Hunt Williamson and Michael Fitzpatrick;
seated, Betty J. Williamson. This photograph, taken Oct. 23,
1955, shows Telonic Research Center communications equipment.

-8-

)

)

1

1

UFO GROUP MEETINGS

(EDITOR'S NOTE -- It is remarkable to realize to what extent
UFO groups are unorganized. With the tremendous interest in­
dicate d in the subject, it is believed that a more extensive
program would be underway to establish such groupe . The ad­
vantages would be many-fold. First, to be a gathering place
tor the many interested individuals; a center to diseuse the
phe nomenon and to enlarge the scope of knowledge and thought
along the line. Such a project would increase interest and
he lp to establish "flying saucers" as a more legitimate and
re spectable subject among the press and public. And--last
but not least--these organizations would be recognized as a
source of information and, perhaps, authoritative comment by
the many news media. The import of such undertakings cannot
be exaggerated. Therefore, with this issue, SAUCERS is pub­
lishing a list--and a rather meager list at that--of some of
the group meetings around the country. Some are strictly
objective, others are wholly subjective. We hope to continue
this part of SAUCERS in future issues as well. Information
relative to new regularly scheduled meetings, or those pres­
ently absent from the list below, or any changes in prior
listings, should be sent to FLYING SAUCERS INTERNATIONAL at
the earliest possible date.)

* * *

CALIFORNIA, Fontana--Fontana Space Craft Research Group, 2nd
Tuesday, 11056 Sierra Ave. No charge. Contact
Mrs. Trudy Allen (VAlley 2-6984).

North Hollywood--Flying Saucer Book Club, 8 p. m. ,
2nd & 4th Thursday, No. Hollywood Recreation
Park, 5301 Tujunga Ave. No charge. r.ontact
Dorothy Burnette, 7434 Denny Ave. , Sun Valley.

San Jose--The San Jose Cosmic Observers, 2:30 p. m.,
3rd Sunday, 501 S. Second St. Contact Ethel
Palm, 40 E. William Street (12).

FLORIDA, Daytona Beach--Flying Saucer Research Group, 8 p. m. ,
le t & 3rd Friday, Prince George Hotel, 212 N.
Ridgewood. Contact Enid Brady (Clinton 2-9996).

ILLINOIS, Chicago--Chicago UFO Group, le t or 2nd Sunday, 3623
N. Seeley Ave. (Membership required.) Contact
Carl A. Roe trom, 3065 Gresham Avenue (18).

MICHIGAN, Grand Rapids--Study Group on Interplanetary Relation­
ships. Several meetings monthly, varied locations.
Contact Mrs. R. B. Burgess, 1421 Colorado S. E.

NEW JERSEY, Morristown--North Jereey U. F. O. Group. Irregular.
Contact Lee R. Munsick (JE 8-6995), P. 0. Box 606.

WASHINGTON, Everett--Saucer Round Table, 7:30, last Friday,
Public ·Library Auditorium. No charge. Contact
Marvin W. Smith, 1616� Hewitt Avenue.

UFO PERIODICALS -- Telonic Resea-rch Bulletin (50¢ copy, 12. 00 an­nually), P. 0. Box 1654, Prescott, Arizona • • • The first UFO
publication in the German language is Der Weltraum und Wir, Seestrasse 309, Zurich 2/38, Switzerland • • • Certainly not new among saucer-ranks, but not mentioned � reviously here, is The Little Listening Poe t (4 issues, .1. 00), 4811 Illinois Ave. NW,
Washington, D. C.

-9-

UNIDENTIFIED FLYING OBJECT

By GENE H. MILLER

AT ABOUT 1830 HOURS (6:30 p.m.) on the evening o� November
14, 1955, I was returning to Banning, California, from Phoenix,
Arizona, on a charter trip. I was flying a Piper Tri-Pacer and
my passenger was a doctor �rom Redlands, California. (Accord­
ing to one report, the passenger was identified as Dr. Leslie
Ward, a Redlands physician--Ed.)

The sun had been down about an hour and it was very dark
outside. Flying at 5000 feet altitude and at a magnetic head­
ing of 290 degrees, we were approaching the little town of De­
sert Hot Springs, when I noticed a large white light about 30
degrees to my right at our same altitude, and about seven or
eight miles away. I watched it for about a minute, then called
it to the attention of my passenger.

After another minute or two had elapsed, I realized it was
moving toward us, so I began to take action to avoid collision.
By this time it was definitely much closer and I s�itched on my
landing lights two times. Immediately this object s light went
out, came on, went out, and came on again. When its light was
off there was no shape or form or anything there. A few comments
were passed between myself and the passenger. Possibly another
two minutes passed and the object was coming closer, but very
slowly.

NOW IT WAS A LITTLE OVER A MILE AWAY and I knew I was go­
ing to have to take evasive action. But before I did I flashed
my landing lights three more times. Again it answered in the
sam� manner--three times.

I was just about to reduce power and lose altitude fast
when the object stopped. It stopped so abruptly that I was
amazfd and did not lose altitude or change course. In a few
momelts it started backing up. Now I knew it was no aircraft.
No a rcraft has a l

·
i
-

ght that large. After it started backing
up i seemed to move at a faster rate than it did while ap­
proa hing. It moved back over a small range of mountains (the
Litt e San Bernardinos), turned left, moved up the slope of Mt.
San orgonio, and disappeared near the peak. At this time we
were ,Just entering the pass near Whitewater and encountered
severe turbulence. We were forced to turn around and land at
Palm Springs.

WHEN WE WERE FINALLY out of the turbulence and headed
toward Palm Springs, I looked around in the direction of San
Gorgon1o peak. Down the side of the mountain came the light
again. It seemed to follow a ridge that connected to the Lit­
tle San Bernardino Mountains and I judged that it was only
about 500 feet above the terrain.

I swung the airplane around a few degrees so that I could
see it better, and we watched it follow the skyline toward the
southeast, past Desert Center and on towards Blythe until it
passed from view. I estimated that it covered about 70 miles
in four minutes. ·(If this estimate is correct, the UFO had a
velocity of 1,050 mph--Ed.)

�·ie landed in Palm Springs and phoned to Banning for some
trananortation. Although the sighting was not discussed after
we had landed, my passenger said several times, "I wonder what
it was?" (Cont.)

-10-

,.

UNIDENTIFIED FLYING OBJECT

IN SUMMING UP THIS EXPERIENCE I wish to say that it was the
most unusual sighting that I have had to date. Through the past
15 years I have been fortunate enough to have �ade about 10
eightinge o� UFO'e be�ore my wife and I moved to Banning in June
1955. I have had �our definite eightinge since then. And I con­
eider myeel� as quite capable o� distinguishing between aircra�t,
weather balloons, clouds, et cetera, and unidenti�ied �lying ob­
jects.

(EDITOR'S NOTE -- Mr. Gene H. Miller should be considered
a qualified observer. He has been a commercial pilot for 15
years; has flown in every state in the Union, in Canada, Mexico,
Europe, and the Orient; and has made man� flights across the
North Atlantic and the Paci�ic Oceans. 'I have done every type
of flying imaginable," he says. ninstructed for the AAF during
the Second World War, was in the Air Transport Command, and
after the war I operated one of the largest GI Flight Training
Schools in the Pacific Northwest for veterans. From 1951 to
1954 I was with the Flying Tiger Lines. I have �lown aircraft
with only 27� horsepower to aircraft with 4 engines totalling
over 6000 horsepower. Flying is my life and has been since
1921. '' Mr. Miller is presently operating a flying service at
Banning and is the manager of the Banning Municipal Airport. "I
welcome all readers of SAUCERS to vial t me here at Banning,'' he
concludes.)

MISCELLANY -- IN "THE NAMES RELEASED!" in the last tesue of SAUCERS,
Ray Stanford incorrectly named Steve Woods--a deputy sherif�-­
as the "constable" who witnessed the Padre Ishmd, Texas, con­
tact ("ContactWith A Flying Saucer"--SAUCERS, March 1955).
Since that time, Ray Hoyd, another deputy sheriff, has been re­
ported as the third "unnamed" witness. Photo-stats of affidav­
its by Don Hoyd (the Highway Patrolman) and the aforementioned
Steve Woods are in our possession . • • FATE MAGAZINE for May
(due April), we hear, will contain a " Special Saucer Issue'' (in­
cluding the Padre Island story) • • • GEORGE W. VAN TASSEL'S
third annual "Spacecraft Convention" will be held at Giant Rock,
Calif., on the weekend of April 28-29 • • • THOSE INTERESTED in
the ''anti-gravity" application to a possible motivating factor
o� UFO's, may be interested in the Gravity �search Foundation,
New Boston, New Hampshire. They award some �1750 annually for
the best essays on any one of several phases of the "anti-gravi­
ty" enigma. The contest closes April 16th. Write �or free addi­
tional information • • • MAJ. DONALD E. KEYHOE, author of the
newly-published, The Flying Saucer Conspiracy, suggests that all
those wanting the truth concerTJ.ing UFO 1 s to be released to the
press and public should write their representatives in Washing­
ton. He says that "letters to Senators and Congressmen may
build up enough pressure to break through the blackout curtain."
Major Keyhoe adds that letters should point out the official
contradictions, refusals to release UFO reports, orders keeping
such reports from the press, etc. He believes that "a concen­
trated demand for the truth'' could change the official policy of
withholding important data from the public • • • ADOLPH G. DIT­
TMAR, Ausable Forks, N. Y., and Henry M. Henriksen, 1312 Grove
Avenue, Racine 4, Wise., have begun a "flying saucer" tape re­
cording service whereby they distribute recorded messages from
various notables on the subject. Write for information.

-11-

UNIDENTIFIED FLYING OBJECT

By GENE H. MILLER

AT ABOUT 1830 HOURS (6:30 p.m.) on the evening o� November
14, 1955, I was returning to Banning, California, from Phoenix,
Arizona, on a charter trip. I was flying a Piper Tri-Pacer and
my passenger was a doctor �rom Redlands, California. (Accord­
ing to one report, the passenger was identified as Dr. Leslie
Ward, a Redlands physician--Ed.)

The sun had been down about an hour and it was very dark
outside. Flying at 5000 feet altitude and at a magnetic head­
ing of 290 degrees, we were approaching the little town of De­
sert Hot Springs, when I noticed a large white light about 30
degrees to my right at our same altitude, and about seven or
eight miles away. I watched it for about a minute, then called
it to the attention of my passenger.

After another minute or two had elapsed, I realized it was
moving toward us, so I began to take action to avoid collision.
By this time it was definitely much closer and I s�itched on my
landing lights two times. Immediately this object s light went
out, came on, went out, and came on again. When its light was
off there was no shape or form or anything there. A few comments
were passed between myself and the passenger. Possibly another
two minutes passed and the object was coming closer, but very
slowly.

NOW IT WAS A LITTLE OVER A MILE AWAY and I knew I was go­
ing to have to take evasive action. But before I did I flashed
my landing lights three more times. Again it answered in the
sam� manner--three times.

I was just about to reduce power and lose altitude fast
when the object stopped. It stopped so abruptly that I was
amazfd and did not lose altitude or change course. In a few
momelts it started backing up. Now I knew it was no aircraft.
No a rcraft has a l

·
i
-

ght that large. After it started backing
up i seemed to move at a faster rate than it did while ap­
proa hing. It moved back over a small range of mountains (the
Litt e San Bernardinos), turned left, moved up the slope of Mt.
San orgonio, and disappeared near the peak. At this time we
were ,Just entering the pass near Whitewater and encountered
severe turbulence. We were forced to turn around and land at
Palm Springs.

WHEN WE WERE FINALLY out of the turbulence and headed
toward Palm Springs, I looked around in the direction of San
Gorgon1o peak. Down the side of the mountain came the light
again. It seemed to follow a ridge that connected to the Lit­
tle San Bernardino Mountains and I judged that it was only
about 500 feet above the terrain.

I swung the airplane around a few degrees so that I could
see it better, and we watched it follow the skyline toward the
southeast, past Desert Center and on towards Blythe until it
passed from view. I estimated that it covered about 70 miles
in four minutes. ·(If this estimate is correct, the UFO had a
velocity of 1,050 mph--Ed.)

�·ie landed in Palm Springs and phoned to Banning for some
trananortation. Although the sighting was not discussed after
we had landed, my passenger said several times, "I wonder what
it was?" (Cont.)

-10-

,.

UNIDENTIFIED FLYING OBJECT

IN SUMMING UP THIS EXPERIENCE I wish to say that it was the
most unusual sighting that I have had to date. Through the past
15 years I have been fortunate enough to have �ade about 10
eightinge o� UFO'e be�ore my wife and I moved to Banning in June
1955. I have had �our definite eightinge since then. And I con­
eider myeel� as quite capable o� distinguishing between aircra�t,
weather balloons, clouds, et cetera, and unidenti�ied �lying ob­
jects.

(EDITOR'S NOTE -- Mr. Gene H. Miller should be considered
a qualified observer. He has been a commercial pilot for 15
years; has flown in every state in the Union, in Canada, Mexico,
Europe, and the Orient; and has made man� flights across the
North Atlantic and the Paci�ic Oceans. 'I have done every type
of flying imaginable," he says. ninstructed for the AAF during
the Second World War, was in the Air Transport Command, and
after the war I operated one of the largest GI Flight Training
Schools in the Pacific Northwest for veterans. From 1951 to
1954 I was with the Flying Tiger Lines. I have �lown aircraft
with only 27� horsepower to aircraft with 4 engines totalling
over 6000 horsepower. Flying is my life and has been since
1921. '' Mr. Miller is presently operating a flying service at
Banning and is the manager of the Banning Municipal Airport. "I
welcome all readers of SAUCERS to vial t me here at Banning,'' he
concludes.)

MISCELLANY -- IN "THE NAMES RELEASED!" in the last tesue of SAUCERS,
Ray Stanford incorrectly named Steve Woods--a deputy sherif�-­
as the "constable" who witnessed the Padre Ishmd, Texas, con­
tact ("ContactWith A Flying Saucer"--SAUCERS, March 1955).
Since that time, Ray Hoyd, another deputy sheriff, has been re­
ported as the third "unnamed" witness. Photo-stats of affidav­
its by Don Hoyd (the Highway Patrolman) and the aforementioned
Steve Woods are in our possession . • • FATE MAGAZINE for May
(due April), we hear, will contain a " Special Saucer Issue'' (in­
cluding the Padre Island story) • • • GEORGE W. VAN TASSEL'S
third annual "Spacecraft Convention" will be held at Giant Rock,
Calif., on the weekend of April 28-29 • • • THOSE INTERESTED in
the ''anti-gravity" application to a possible motivating factor
o� UFO's, may be interested in the Gravity �search Foundation,
New Boston, New Hampshire. They award some �1750 annually for
the best essays on any one of several phases of the "anti-gravi­
ty" enigma. The contest closes April 16th. Write �or free addi­
tional information • • • MAJ. DONALD E. KEYHOE, author of the
newly-published, The Flying Saucer Conspiracy, suggests that all
those wanting the truth concerTJ.ing UFO 1 s to be released to the
press and public should write their representatives in Washing­
ton. He says that "letters to Senators and Congressmen may
build up enough pressure to break through the blackout curtain."
Major Keyhoe adds that letters should point out the official
contradictions, refusals to release UFO reports, orders keeping
such reports from the press, etc. He believes that "a concen­
trated demand for the truth'' could change the official policy of
withholding important data from the public • • • ADOLPH G. DIT­
TMAR, Ausable Forks, N. Y., and Henry M. Henriksen, 1312 Grove
Avenue, Racine 4, Wise., have begun a "flying saucer" tape re­
cording service whereby they distribute recorded messages from
various notables on the subject. Write for information.

-11-

I

I

EWS
*Official U.S. Government designation lor Unidentified Flying Objects

JAN. 2, PASADENA, CALIF.--Daniel L. Cramer, P.ilot, and Allen
B. White, aerial cameraman, attempted to track 'three circular
aircraft • • • that were a brilliant orange color a�d the lead air­
craft had a white circle painted in the middle. The pair, who
estimated the mysterious craft to be about 50 ft. in diameter,
computed the objects' speed-by imagining their plane as the
hub of a 4-5 mile circle the UFO's covered in thirty seconds-­
at 1,200 mph. In view "tor a full 45 seconds ••• the: were clear­
ly outlined most of the time against the mountains. (Ontario
Daily Report, 1/3/56; Pasadena Independent, 1/29.)

JAN. 2.-GOC member Charles Deininger described a bright
white light with the motion of a ''fishtail" as circling over
northwestern Cinncinati a t 2 a.m. (-CRIFO, 2/3) • • • JAN. 7.
-Army sargeant, his wife, and four other witnesses watched a
glowing object hover over a residential district of Honolulu
at an altitude of 1500 feet. Viewed for a half-hour through
binoculars, the UFO--about a mile from the observers-appeared
about 100 ft. in diameter and "had unusual color characteris­
tics." The object settled downward as a �lane approached, then
"took off fast leaving a shower of sparks (-CRIFO, by Riley
Crabb, 2/3) • • • JAN. 8 (or 9).-"A green ball traveling at
terrific speed" was reported by residents of Klamath Falls and
Lakeview, Oregon, at 5 p.m. A second "fireball" sped south
between Bend and Burns, Ore., at 5:20. Eileen Dunn, deputy
county clerk at Eugene, said the ball "was green when she first
saw it then it turned to orange and red as it disappeared over
the ho�izon." (AP; Eugene Register-Guard, 1/9; CRIFO, 2/3.)

JAN. 12 ANCHORAGE.--Mrs. Betty Kile, residing on the Elmen­
dorf AFB, "saw what looked like a burning star. It was very red
with a yellow ring on the outside. I thought it was a star un­
til it started to rise." On Jan. 13 Mrs. Kile saw three similar
objects. She said that if it was a meteor, "it was falling away
from earth rather than to earth." Mrs. Kile told SAUCERS report­
er Abraham J. Ausman that she and her husband have observed the
phenomena for some time, usually from 12:30 to 1:30 p.m. "The
pink lights would hover in the sky for hours on end and then st�rt
to rise, accelerating faster and faster until they disappeared.
She saw them change from pink to red, then get yellower and yel­
lower. She told Y�. Ausman that the sightings--which were made
with the aid of USAF-type green sun glasses-were concentrated
over the areas of Anchorage, Government Hill, and Elmendorf AFB.
"There was one (sighting) • • • which interested them both greatly,"
Ausman relates. "One small UFO tried to rise but couldn't seem
to make it. So, after a little while a much larger craft appeared
and helped the little one." (Anchorage Daily News, 1/14; Abraham
J. Ausman.) (Cont.)

-12-

UFO NEWS

JAN. 17, AVON LAKE, IOWA.--Dan Ford saw "a ball of fire'' which
he believed to be "a plane falling at first" near hie f�rm south
of Des Moines at 6 p.m. "As I watched it," he said, "it began to
fall faster and the fire began to lengthen out behind it." It
d isappeared behind some trees. (Des Moines Register-Tribune,l/18.)

JAN. 17, INDIAN RIVER, FLA. -(Night.) Mrs. Gilb?.rt Vaughn
reported what she believed to be an orange-colored flying sau­
cer" that "first appeared to be like a huge moon. " It d isap­
peared instantly in a cloudless sky. (Titusville Star-Advocate,
1/20.)

JAN. 21, WALNUT CREEK, CALIF.-Barbara Weill, former �lerk at
local police department, described two light-colored UFO s as
''going over with a swishing sound" at 11 p. m. (Antioch Led g!!.r,
Concord Transcript, 1/23.)

JAN. 24, NORTH ANDOVER, MASS. -Sequence of "apparently blink­
ing lights moving in a south-southwesterly direction" was ob­
served by a scool master at 6:15 p. m. In an affidavit, he at­
tests: " . . • the alternation of a white light and a red light,
moving in a spiralling motion disturbed me, be�ause I could not
see any object . . • The sky was twilit • . • This sequence of lights
took about four minutes to traverse about a foot in my perspec­
tive . . • The intervals of • . • light were about equally two seconds"
apart. (Roger Williamson, John Otto.)

JAN. 25, PORT HURON, MICH. --(5:30-6 a.m.) Mrs. Frank Nagy
was one of five to observe "three balls of fire hanging together. ''
T. W. Crago, the only one who wasn't d riving to work at the time,
said it "appeared to be a ball of fire noticeably moving." (Port
Huron Times-Herald, 1/26.)

JAN. 25, (NEAR) RIDGEFIELD,�. --A two-pound aerial object
crashed through the front windshield of a car driven by John If.
Watson while he was traveling west on the Pulsaki Skyway. The
two passengers of the car, Watson's daughter Janice and Miss
Florence Hicks, narrowly escaped injury as all three were shower­
ed with flying glass. u. S. Weather Bureau Station at Newark
Airport identified the remaining one-pound fragment as a meteor­
ite. However, geologist David M. Seaman of the American Museum
of Natural History termed it ''but a piece of ord inary slag, a
cinder from a blast furnace." Koppers Koke Co., two miles from
the location, told investigator August C. Roberts that the fac­
tory's furnaces were incapable of melting the material to the
extent that it was. The "thing"--which crashed into Watson's
car at 8:20 p.m.--remains a mystery. (Hudson Dispatch, 1/27 and
2/10; August C. Roberts.)

JAN. 25, PULLMAN, WASH.--"Military and Sunnyside Hills and
GOC skywatchers" reported a "rapidly m ov in6 luminous object"
which buzzed College Hill and the Airport (at Moscow, Idaho?)
just before 9 p.m. One observer d escribed: "Th e object seemed
to whip in toward town, was brilliant white. Then it turned
green, reddish, then disappeared in a trail of what looked like
smoke. " "It looked like a big moon," said Mrs. T. A Merrill.
Mrs. Ed Wagner, at a friend's home when she saw it, stated "it
was bright blue green • • • and seemed to have red fire or substance
dropping away from it. It lasted about a minute, long enough for" others to see it. GOC said that no aircraft were in the
vicinity at the time. (Pullman Herald , 1/26.)

-13-

I

I

EWS
*Official U.S. Government designation lor Unidentified Flying Objects

JAN. 2, PASADENA, CALIF.--Daniel L. Cramer, P.ilot, and Allen
B. White, aerial cameraman, attempted to track 'three circular
aircraft • • • that were a brilliant orange color a�d the lead air­
craft had a white circle painted in the middle. The pair, who
estimated the mysterious craft to be about 50 ft. in diameter,
computed the objects' speed-by imagining their plane as the
hub of a 4-5 mile circle the UFO's covered in thirty seconds-­
at 1,200 mph. In view "tor a full 45 seconds ••• the: were clear­
ly outlined most of the time against the mountains. (Ontario
Daily Report, 1/3/56; Pasadena Independent, 1/29.)

JAN. 2.-GOC member Charles Deininger described a bright
white light with the motion of a ''fishtail" as circling over
northwestern Cinncinati a t 2 a.m. (-CRIFO, 2/3) • • • JAN. 7.
-Army sargeant, his wife, and four other witnesses watched a
glowing object hover over a residential district of Honolulu
at an altitude of 1500 feet. Viewed for a half-hour through
binoculars, the UFO--about a mile from the observers-appeared
about 100 ft. in diameter and "had unusual color characteris­
tics." The object settled downward as a �lane approached, then
"took off fast leaving a shower of sparks (-CRIFO, by Riley
Crabb, 2/3) • • • JAN. 8 (or 9).-"A green ball traveling at
terrific speed" was reported by residents of Klamath Falls and
Lakeview, Oregon, at 5 p.m. A second "fireball" sped south
between Bend and Burns, Ore., at 5:20. Eileen Dunn, deputy
county clerk at Eugene, said the ball "was green when she first
saw it then it turned to orange and red as it disappeared over
the ho�izon." (AP; Eugene Register-Guard, 1/9; CRIFO, 2/3.)

JAN. 12 ANCHORAGE.--Mrs. Betty Kile, residing on the Elmen­
dorf AFB, "saw what looked like a burning star. It was very red
with a yellow ring on the outside. I thought it was a star un­
til it started to rise." On Jan. 13 Mrs. Kile saw three similar
objects. She said that if it was a meteor, "it was falling away
from earth rather than to earth." Mrs. Kile told SAUCERS report­
er Abraham J. Ausman that she and her husband have observed the
phenomena for some time, usually from 12:30 to 1:30 p.m. "The
pink lights would hover in the sky for hours on end and then st�rt
to rise, accelerating faster and faster until they disappeared.
She saw them change from pink to red, then get yellower and yel­
lower. She told Y�. Ausman that the sightings--which were made
with the aid of USAF-type green sun glasses-were concentrated
over the areas of Anchorage, Government Hill, and Elmendorf AFB.
"There was one (sighting) • • • which interested them both greatly,"
Ausman relates. "One small UFO tried to rise but couldn't seem
to make it. So, after a little while a much larger craft appeared
and helped the little one." (Anchorage Daily News, 1/14; Abraham
J. Ausman.) (Cont.)

-12-

UFO NEWS

JAN. 17, AVON LAKE, IOWA.--Dan Ford saw "a ball of fire'' which
he believed to be "a plane falling at first" near hie f�rm south
of Des Moines at 6 p.m. "As I watched it," he said, "it began to
fall faster and the fire began to lengthen out behind it." It
d isappeared behind some trees. (Des Moines Register-Tribune,l/18.)

JAN. 17, INDIAN RIVER, FLA. -(Night.) Mrs. Gilb?.rt Vaughn
reported what she believed to be an orange-colored flying sau­
cer" that "first appeared to be like a huge moon. " It d isap­
peared instantly in a cloudless sky. (Titusville Star-Advocate,
1/20.)

JAN. 21, WALNUT CREEK, CALIF.-Barbara Weill, former �lerk at
local police department, described two light-colored UFO s as
''going over with a swishing sound" at 11 p. m. (Antioch Led g!!.r,
Concord Transcript, 1/23.)

JAN. 24, NORTH ANDOVER, MASS. -Sequence of "apparently blink­
ing lights moving in a south-southwesterly direction" was ob­
served by a scool master at 6:15 p. m. In an affidavit, he at­
tests: " . . • the alternation of a white light and a red light,
moving in a spiralling motion disturbed me, be�ause I could not
see any object . . • The sky was twilit • . • This sequence of lights
took about four minutes to traverse about a foot in my perspec­
tive . . • The intervals of • . • light were about equally two seconds"
apart. (Roger Williamson, John Otto.)

JAN. 25, PORT HURON, MICH. --(5:30-6 a.m.) Mrs. Frank Nagy
was one of five to observe "three balls of fire hanging together. ''
T. W. Crago, the only one who wasn't d riving to work at the time,
said it "appeared to be a ball of fire noticeably moving." (Port
Huron Times-Herald, 1/26.)

JAN. 25, (NEAR) RIDGEFIELD,�. --A two-pound aerial object
crashed through the front windshield of a car driven by John If.
Watson while he was traveling west on the Pulsaki Skyway. The
two passengers of the car, Watson's daughter Janice and Miss
Florence Hicks, narrowly escaped injury as all three were shower­
ed with flying glass. u. S. Weather Bureau Station at Newark
Airport identified the remaining one-pound fragment as a meteor­
ite. However, geologist David M. Seaman of the American Museum
of Natural History termed it ''but a piece of ord inary slag, a
cinder from a blast furnace." Koppers Koke Co., two miles from
the location, told investigator August C. Roberts that the fac­
tory's furnaces were incapable of melting the material to the
extent that it was. The "thing"--which crashed into Watson's
car at 8:20 p.m.--remains a mystery. (Hudson Dispatch, 1/27 and
2/10; August C. Roberts.)

JAN. 25, PULLMAN, WASH.--"Military and Sunnyside Hills and
GOC skywatchers" reported a "rapidly m ov in6 luminous object"
which buzzed College Hill and the Airport (at Moscow, Idaho?)
just before 9 p.m. One observer d escribed: "Th e object seemed
to whip in toward town, was brilliant white. Then it turned
green, reddish, then disappeared in a trail of what looked like
smoke. " "It looked like a big moon," said Mrs. T. A Merrill.
Mrs. Ed Wagner, at a friend's home when she saw it, stated "it
was bright blue green • • • and seemed to have red fire or substance
dropping away from it. It lasted about a minute, long enough for" others to see it. GOC said that no aircraft were in the
vicinity at the time. (Pullman Herald , 1/26.)

-13-

UFO NEWS

JAN. 30, LAMAR, OKLA.--(9:30 p.m.) An object described as a
"ball of fire or ahotcinder or something burning • • • larger than
an 11-story building and burning like a cinder" and "an egg­
shaped object • • . appearing red hot at the to�, and shedding light
underneath enough to light up several acres was witnessed by
service-station operator Sherman J. McDonald, his wife, and her
sister, Nina Green. They saw the "monstrous'' object while driv­
ing horne on U. s. Highway 270, nine miles east of Holdenville.
At first thought to be the full moon, they decided otherwise as
it slowly approached. "My sister-in-law and I eat there and
watched and it kept getting closer," McDonald explained. "We
woke my wife up . . • she saw it and started crying. She said it
gave her the impression something was going to speak to her from
it or something was going to happen. She said it made her feel
bad." After watching the UFO for nearly 15 minutes, it came to
within a �uarter-rnile of their car, "covering an area of about
15 acres.' The two women started yelling for him to drive on,
''and I decided we had better go on." He said the object-which
followed their car for several miles-"did not glow on top but
from the underside that lighted the grass and trees so they could
be seen plainly." A Clarence Green reported that he, also, had
observed the phenomenon, but from a distance and did not stop to
watch it. McAlister Airport said no aircraft were over the area
at that time. McDonald added that there were no clouds in the
sky during the sighting and "the moon was off in a different di­
rection and could be seen at the same time." (McAlister News­
Capital, Holdenville News, 1/31.)

FEB. 1{?), PETALUMA,�LIF.--Newspaper columnist B�ll Sober­
anes viewed "a large, red ball with a long fiery tail at 8:15
p.m. {Petaluma Argus-Courier, 2/8.)

FEB. 1, SAN JOSE, CALIF.-Starr Henderson, Marine Air Reserv­
ist, watched UFO traver""far in excess of the speed of sound"
over the Mount Hamilton Range and "probably over the San Joaquin
Valley'' at 9:07 p.m. It returned half-a-minute later and "streak­
ed intermittently faster then slower east across the heart of San
Jose," then "made a loop and headed toward San Francisco and out
of sight and hearing." A bright orange-.... Thi te light, which dim­
med when the UFO slowed its speed, was observed in front of the
craft and a dimmer light at its rear. Henderson said a humming
noise appeared to be some lt,OOO to 5,000 feet behind the object,
which was at about a 10,000 foot altitude. (San Jose Mercury,
2/2 • .)

FEB. 2,4, FALLS CITY, NEBR.-Mr. and Mrs. Orville l�ster ob­
served a "mysterious light" which "hung in the southwest for as
long as 20 or 30 minutes at a time without changing position ap­
preciably and changed in color from white to red and then green."
{Falla City Journal, 2/11.)

FEB. 6, TACOMA, WASH.-(Night.) Mysterious flare-like lights
appeared south of Tacoma. About ''two dozen of the large objects
were seen floating to earth near Steilacoom." Army and Air Force
''professionals" (?) observed the phenomenon, described as "much
larger and brighter than military flares." No planes were in the
vicinity-and no trace of the objects could be found. (The (Port-
land) Oregonian, 2/7.)

� . REDONDA BEACH, CALIF.-Three Edison Co. employees ob­
served a light ,.,hich "descended very slowly and settled gently
on the ocean surface" 75 feet to 150 yards off shore at 1:30 a.m.

(Cont.)

-14-

UFO NEWS

It was described variously as a "saucer-like object," "ball of
fire • • • bathed in flames," and a "burning object.'' The light re­
mained "afloat for a time then submerged'' which resulted in a
"circle of light atop the water • • • l5 to 20 feet in diameter."
An El Tore Marine Base spokesman said it was "highly improbable"
that the object could have been a flare, although it was later
"identified" as such. The phenomenon's "glow appeared to be of
phosphorous origin, giving off a much greater light than pos­
sible with even a high powered battery," according to Redondo
Beach Police Officer John J. Freeland. He and officer Marvin
E. Poer "refused to believe it (the flare) had caused the light
they had seen," which remained visible for about an hour. (Los
Angeles Mirror-News, Herald-Express, Glendale News-Press, Re­
dondo Beach Daily ��' NBC-TV News, AP, City News Service,
2/9; Los Angeles Mirror-News, Times, 2/10.)

11
FEB. 10, COSTA MESA, CALIF.-Two police officers on patrol

reported seeing two flame-colored discs hovering over the Mar­
ine Air Facility." The officers said the two UFO's "disappeared
quickly when a plane flew over the field.'' (Garden Grove News,
2/12.)

--

FEB. 12, so. CALIF.--(1:05-:10 a.m.) Corona, 1:05-Hal Fore­
man "saw the sky li�ht and a blazing streak shoot across the
sky." Said he had never seen anything like it" and his "first
thought was that an airplane had exploded" • • • A. C. H. Phil­
lips, a British traveler, first observed the phenomenon at about
1:06 at Barstow, "and clocked it for 30 seconds." Three minut�s
later, h?. and a number of friends heard two "deep-sounding ex­
plosions • .-

• Charles Rees (near Ventura) said it lit "the sky
like lightning" • • • Observations generally ran from 10 seconds
to two minutes in length . • • Porterville Police (switchboard
"lit up like a Christmas tree") began getting reports of a "blu­
ish ball with an orange tail" (general description) at 1:07 • • •

Veteran TWA pilot Capt. Robert c. Downing (24,000 logged in the
air) described: ''It was the biggest thing I ever saw in the air.
It looked like it was coming right under us, and i� made us duck
and pull up the airplane a little'' • • • Marine Camp Nebo, east
of Barsto,.,, experienced a "vibration, flash and boom'' • • • Sen­
tries at Camp Irwin, northeast of Barstow, "reported blazing ob­
jects falling between the main gate and camp headquarters" at
1:10 �.m. (Los Angeles !imes, Examiner, Mirror-News, Herald­
Express, Hollywood Citizen-News, Porterville Evening-Recorder
San Francisco Call-Bulletin, Banning Record, Corona Independe� t
AP, 2/13.) -- - '

FEB. 1§(?), SANTA BARBARA, CALIF.--Reports of a parachute­
shaped object "dropping into the ocean near Santa Rosa Island"
were believed, btr Coast Guard authorities, "as stemming from a
weather balloon.' (Santa Barbara News Press, 2/16.)

FEB. 18, PARIS.-"Unidentified object" hovered over Orly
Airfield at Paris for 4 hours, then sped away at 1,700 mph. Observed both visually and by radar. Reported to be twice the size of the largest transport plane (about 300 ft.). Air France pilot, over the field at the time, said "something big passed us like we were standing still. It was dark and was shooting fire
out behind.'' Could not have been another airplane he said Possibility of it being aircraft, balloon, or any t ype of n� t­ural phenomena were discounted. (Reuters, 2/18; Russ Leada­brand, in Pasadena Independent, 2�NBC Radio News, 2/21.)

-15-

UFO NEWS

JAN. 30, LAMAR, OKLA.--(9:30 p.m.) An object described as a
"ball of fire or ahotcinder or something burning • • • larger than
an 11-story building and burning like a cinder" and "an egg­
shaped object • • . appearing red hot at the to�, and shedding light
underneath enough to light up several acres was witnessed by
service-station operator Sherman J. McDonald, his wife, and her
sister, Nina Green. They saw the "monstrous'' object while driv­
ing horne on U. s. Highway 270, nine miles east of Holdenville.
At first thought to be the full moon, they decided otherwise as
it slowly approached. "My sister-in-law and I eat there and
watched and it kept getting closer," McDonald explained. "We
woke my wife up . . • she saw it and started crying. She said it
gave her the impression something was going to speak to her from
it or something was going to happen. She said it made her feel
bad." After watching the UFO for nearly 15 minutes, it came to
within a �uarter-rnile of their car, "covering an area of about
15 acres.' The two women started yelling for him to drive on,
''and I decided we had better go on." He said the object-which
followed their car for several miles-"did not glow on top but
from the underside that lighted the grass and trees so they could
be seen plainly." A Clarence Green reported that he, also, had
observed the phenomenon, but from a distance and did not stop to
watch it. McAlister Airport said no aircraft were over the area
at that time. McDonald added that there were no clouds in the
sky during the sighting and "the moon was off in a different di­
rection and could be seen at the same time." (McAlister News­
Capital, Holdenville News, 1/31.)

FEB. 1{?), PETALUMA,�LIF.--Newspaper columnist B�ll Sober­
anes viewed "a large, red ball with a long fiery tail at 8:15
p.m. {Petaluma Argus-Courier, 2/8.)

FEB. 1, SAN JOSE, CALIF.-Starr Henderson, Marine Air Reserv­
ist, watched UFO traver""far in excess of the speed of sound"
over the Mount Hamilton Range and "probably over the San Joaquin
Valley'' at 9:07 p.m. It returned half-a-minute later and "streak­
ed intermittently faster then slower east across the heart of San
Jose," then "made a loop and headed toward San Francisco and out
of sight and hearing." A bright orange-.... Thi te light, which dim­
med when the UFO slowed its speed, was observed in front of the
craft and a dimmer light at its rear. Henderson said a humming
noise appeared to be some lt,OOO to 5,000 feet behind the object,
which was at about a 10,000 foot altitude. (San Jose Mercury,
2/2 • .)

FEB. 2,4, FALLS CITY, NEBR.-Mr. and Mrs. Orville l�ster ob­
served a "mysterious light" which "hung in the southwest for as
long as 20 or 30 minutes at a time without changing position ap­
preciably and changed in color from white to red and then green."
{Falla City Journal, 2/11.)

FEB. 6, TACOMA, WASH.-(Night.) Mysterious flare-like lights
appeared south of Tacoma. About ''two dozen of the large objects
were seen floating to earth near Steilacoom." Army and Air Force
''professionals" (?) observed the phenomenon, described as "much
larger and brighter than military flares." No planes were in the
vicinity-and no trace of the objects could be found. (The (Port-
land) Oregonian, 2/7.)

� . REDONDA BEACH, CALIF.-Three Edison Co. employees ob­
served a light ,.,hich "descended very slowly and settled gently
on the ocean surface" 75 feet to 150 yards off shore at 1:30 a.m.

(Cont.)

-14-

UFO NEWS

It was described variously as a "saucer-like object," "ball of
fire • • • bathed in flames," and a "burning object.'' The light re­
mained "afloat for a time then submerged'' which resulted in a
"circle of light atop the water • • • l5 to 20 feet in diameter."
An El Tore Marine Base spokesman said it was "highly improbable"
that the object could have been a flare, although it was later
"identified" as such. The phenomenon's "glow appeared to be of
phosphorous origin, giving off a much greater light than pos­
sible with even a high powered battery," according to Redondo
Beach Police Officer John J. Freeland. He and officer Marvin
E. Poer "refused to believe it (the flare) had caused the light
they had seen," which remained visible for about an hour. (Los
Angeles Mirror-News, Herald-Express, Glendale News-Press, Re­
dondo Beach Daily ��' NBC-TV News, AP, City News Service,
2/9; Los Angeles Mirror-News, Times, 2/10.)

11
FEB. 10, COSTA MESA, CALIF.-Two police officers on patrol

reported seeing two flame-colored discs hovering over the Mar­
ine Air Facility." The officers said the two UFO's "disappeared
quickly when a plane flew over the field.'' (Garden Grove News,
2/12.)

--

FEB. 12, so. CALIF.--(1:05-:10 a.m.) Corona, 1:05-Hal Fore­
man "saw the sky li�ht and a blazing streak shoot across the
sky." Said he had never seen anything like it" and his "first
thought was that an airplane had exploded" • • • A. C. H. Phil­
lips, a British traveler, first observed the phenomenon at about
1:06 at Barstow, "and clocked it for 30 seconds." Three minut�s
later, h?. and a number of friends heard two "deep-sounding ex­
plosions • .-

• Charles Rees (near Ventura) said it lit "the sky
like lightning" • • • Observations generally ran from 10 seconds
to two minutes in length . • • Porterville Police (switchboard
"lit up like a Christmas tree") began getting reports of a "blu­
ish ball with an orange tail" (general description) at 1:07 • • •

Veteran TWA pilot Capt. Robert c. Downing (24,000 logged in the
air) described: ''It was the biggest thing I ever saw in the air.
It looked like it was coming right under us, and i� made us duck
and pull up the airplane a little'' • • • Marine Camp Nebo, east
of Barsto,.,, experienced a "vibration, flash and boom'' • • • Sen­
tries at Camp Irwin, northeast of Barstow, "reported blazing ob­
jects falling between the main gate and camp headquarters" at
1:10 �.m. (Los Angeles !imes, Examiner, Mirror-News, Herald­
Express, Hollywood Citizen-News, Porterville Evening-Recorder
San Francisco Call-Bulletin, Banning Record, Corona Independe� t
AP, 2/13.) -- - '

FEB. 1§(?), SANTA BARBARA, CALIF.--Reports of a parachute­
shaped object "dropping into the ocean near Santa Rosa Island"
were believed, btr Coast Guard authorities, "as stemming from a
weather balloon.' (Santa Barbara News Press, 2/16.)

FEB. 18, PARIS.-"Unidentified object" hovered over Orly
Airfield at Paris for 4 hours, then sped away at 1,700 mph. Observed both visually and by radar. Reported to be twice the size of the largest transport plane (about 300 ft.). Air France pilot, over the field at the time, said "something big passed us like we were standing still. It was dark and was shooting fire
out behind.'' Could not have been another airplane he said Possibility of it being aircraft, balloon, or any t ype of n� t­ural phenomena were discounted. (Reuters, 2/18; Russ Leada­brand, in Pasadena Independent, 2�NBC Radio News, 2/21.)

-15-

B 0 0 K N 0 T E S

SINCE THE LAST ISSUE of SAUCERS went to press, two new
books have been published on the UFO. However, they are more
than just two new books--they are books to throw some much
needed light on the controversy and to add greatly to our know­
ledge of various phases of the enigma. " THE FLYING SAUCER CON­
SPIRACY" by Major Donald E. Keyhoe (Holt: $3.50-315 pages with
appendices) was the first to be published. In this volume, the
noted Major Keyhoe relates numerous facts which lead to his be­
lief that there is a " conspiracy" within the Pentagon to with­
hold vital data from the public. "THE REPORT ON UNIDENTIFIED
FLYING OBJECTS'' by Edward J. Ruppelt (Doubleday: $4.50) is writ­
ten by the man who headed the Air Force ''Project Blue Book" for
nearly three years. In 315 closely-printed pages, the author
recounts hundreds of new, never-before-released sightings, and
gives his own version of some of the "classic" incidents. For­
tunately, very little to virtually no "re-hash" is contained in
either of these volumes. They are undoubtedly two of the ob­
jectively best--if not the best--books to have been published
on the phenomena to date • • • John Otto is the latest to have
completed a book on flying saucers. Believed to present the
"first composite picture" on the subject • . . Originally titled
" Attack by Flying Saucers, '' the name of the science-fiction
movie-version of Keyhoe's flying Saucers From Outer Space has
been changed to " Earth Versus Flying Saucers. Set for Telease
this doming summer (probably July) .

SAUCERS (Back Issues Available) -- Dec. , 1953; June, Sept., Dec.
(ltd.) , 1954; March (ltd.) , June, Sept., Dec. , 1955; and (this
issue) March, 1956. 25¢ each.

* * *

B 0 0 K S

I.HE REPORT ON UNIDENTIFIED FLYING OBJECTS by Ed•.,ard J. Ruppel t (�4. 50
THE FLYING SAUCER CONSPIRACY by Maj. Donald E. Keyhoe ($3.50)
FLYING SAUCERS FROM OUTER SPACE by Maj. Donald E. Keyhoe ($3.00)
FLYING SAUCERS UNCENSORED by Harold T. Wilkins ($3.50)
FLYING SAUCERS ON THE ATTACK by Harold T. Wilkins ($3.50)
THE CASE FOR THE UFO by M. K. Jessup ($3.50)
THE SECRET OF THE SAUCERS by Orfeo Angelucci ($3.00)
ABOARD A FLYING SAUCER by Truman Bethurum (i3.00)
SPACE, GRAVITY AND THE FLYING SAUCER by Leonard G. Cramp ($3.00)
THE SAUCERS SPEA�y Williamson and Bailey {$2.00)
THE WHITE SANDS INCIDENT by Daniel W. Fry ($1.50)
TO MEN OF EARTH (sequel) " '' '' '' ($1.00)
WE COME IN PEACE by Franklin Thomas ($1.00)
FLYING SAUCERS HAVE LANDED by Leslie and Adamski ($3.50)
BEHIND THE FLYING SAUCERS by Frank Scully (i2.95)
I RODE A FLYING SAUCER by George W. Van Tassel ($1.00)
INSIDE THE SPACE SHIPS by George Adamski ($3.50)
THE BOOKS OF CHARLES FORT (1125 pages on the UFO and kindred

phenomena prior to 1932 -- $6.00)
* * *

ALL OF THE ABOVE BOOKS may be obtained, postpaid, from Flying Saucers
International at the price listed. We insure all orders of more
than $3.00 at our expense to assure delivery. 10% discount al­
lowed on all orders totaling #10.00 or more. Address all corres­
pondence and make checks and money-orders payable to: FLYING SAU­
CERS INTERNATIONAL, P. 0. Box 35034, Los Angeles 35, California.

-16-

