
' '

UNIDENTIFIED FLYING OBJECTS OVER HONOLULU? {Story Page Seven.)

C 0 N T E N T S

Maj�hoe's Eleven Unanswered Questions • • . • • • • • • . . • . • •

The Air Force Answers Keyhoe • . • . . • • • • . • . • . • . • • • . • . • . . . • •

Front Cover Photograph Data • • • • . • • • • • • . . • • • • • • • • • • • • • • • •

Pictorial Review: "Unidentified Flylng Ob;lects" • • • . • • • • •

Signals from Mars? • • • • • • • . . . • . • • . • . • • . • • • • • • • • • . • • •

UFO News (Sightings for '56) • • • • . • . • • • • . • . • • • . • . • • • • • • • •

Book Notes, Books • • • • . . • . • • • • • • • . • • . . • • . • • • . . . • • • • • •

Page
II

2
6
7
8

10
11
16

"SAUCERS" is published approximately quarterly by Flying Saucers Inter­
national (a non-profit organization), P. 0. Box 35034, Los Angeles 35,
California. Max B. Miller1 Editor. Subscriptions: 4 issues, $1.00; 8
issues, $2.00; 12 issues, t3.00. 25¢ per copy. Issue number 13. 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-

MAJ. KEYHOE'S ELEVEN UNANSWERED QUESTIONS

(EDITOR'S NOTE -- The following is a verbatim reproduction of the
letter Major Donald E. Keyhoe, U. s. Marine Corps, ret., sent to
Senator Harry Flood Byrd, Chairman of the Committee on Finance, u.s.
Senate, on April 3rd, 1956. We, along with Major Keyhoe, feel that
these questions need to be publicly answered. A concerted effort
should be instigated to get all the facts before the press and pub­
lic. Those interested are recommended to write their congressional
representatives and senators in Washington, insisting upon specific
answers to the queries outlined below. This, many believe, can only
come about through a congressional investigation. If there is enough
demand on the part of their constituents, such an investigation
should be forthcoming.)

*

c 0 p y

Senator Harry F. Byrd,
Senate Office Building,
Washington, D. C.

Dear Senator Byrd:

*

c 0 p y

*

c 0 p y

214 Kent Road
Alexandria, Virginia
April 3, 1956.

During a recent Detroit address, given before the Engineering
Society of Detroit and the American Chemical Society, members of
the audience asked us how to secure certain hidden facts regarding
the Air Force investigation of Unidentified Flying Objects. I
recommended that they write their elected Senators and Representa­
tives and insist that the Air Force end its present misleading
policy.

Now, as a resident, property owner and taxpayer of the State
of Virginia, I am requesting your assistance in ending Air Force
contradictions and secrecy.

First, however, I should like to identify myself. I am a
U. s. Naval Academy graduate and a former Marine Corps pilot, now
retired with the rank of Major, u.s. YArine Corps. After a crash
at Guam, in the 20's, I became Chief of Information for civil
aeronautics. In 1926, I managed the u.s. tour of the "Josephine
Ford" which your brother, Admiral Richard E. Byrd, and Floyd Ben­
net flew over the North Pole. I believe that Admiral Byrd will
vouch for my integrity. In 1927, I was assigned as aide to Col.
Charles A. Lindbergh for his air tour of the 48 states. Since then,
exce�t for an active-duty period in World War Two, I have been a
writer, my articles appearing in the Reader's Digest, Saturday Even­
ing Post, Cosmopolitan, Redbook, The American Magazine, This Week,
The American Weekly and over 20 other publications.

In 1949, True Magazine asked me to investigate the "flying
saucer" mystery. Since then, I have interviewed many pilots, radar­
men and other highly qualified witnesses, reporting their sightings
and opinions, along with official Air Force reports, in three books.
During 1952 and early ' 53, when high Intelligence officers were
planning to tell the public the facts, I was in close cooperation
with the Air Force. At this time, several official ATIC statements
and 41 formerly classified UFO (Unidentified Flying Objects) re­
ports were declassified specifically for my use. But in February
of 1953 the polio� again was reversed, with secrecy and an "explain
away and ridicule policy once more invoked. Because of the

(Cont.)

-2-

I

LETTER TO SENATOR BYRD

inherent dangers in this censorship--and the Air Force has insisted
no security is involved--! urge that you forward the following ques­
tions and statements to Secretary of the Air Force Donald A. Quarles,
with a request for specific answers:

1. Why has the Air Force concealed an official Intelligence
report, dated Sept. 23, 1947, which stated the flying saucers were
real?

For your information, this report was signed by the Chief of
the Air Technical Intelligence Center, approved by all members of
ATIC, and submitted via Director of Air Force Intelligence to the
Commanding General, Army Air Force.

2. Why has the Air Force kept from the press the official
ATIC "Estimate of the Situation," drawn up in the summer of 1948,
which stated that the flying saucers were interplanetary space
ships?

3. With the two above-mentioned documents in ita hands, why
did the Air Force, in December 1949, tell the press that the flying
saucers were hoaxes, mirages, hallucinations and mistakes by pilo-ts?
Why did the Air Force deliberately omit the serious reports and
opinions of hundreds of veteran Service and airline pilots, airport
tower controllers, radar experts and other trained observers who
insisted the saucers were unknown machines under intelligent con­
trol?

4 Why h�s the Air Force hidden the 1952 Air Force Intelli­
gence ;nalyaie of the flying saucers' "controlled motion" and its
specific conclusion that these UFO's were interplanetary apace
ships?

5. Why has the Air Force kept secret the recommendations of
a panel of top scientists and aviation leaders, agreed to in Janu­
ary 1953, that the UFO investigation be greatly enlarged and that
the American people be given all information � "saucers" in Air
Force possession, inCluding the official conclusions?

6. Why has the Air Force hidden all UFO reports from the pub­
lic since 1953--even those it had previously released?

7. If the flying saucers are non-existent, as Secretary
Quarles has tried to convince the public, why are Service pilots,
radarmen and other trained observers officially muzzled?

For your information, the official orders are JANAP 146, AFR
200-2, and official instructions to personnel of the Civil Aero­
nautics Administration based on JANAP 146. This latter order also
applies to civilian airline pilots who report flying saucers of­
ficially, on a communication system known as CIRVIS--Communications
Instructions for Reporting Vital Intelligence Sightings.

8. If the flying saucers are imaginary, wh� do armed Air
Defense Command jets continue to chase these UFO s, by standing
ADO orders? Why does the Air Force continue to spend the tax­
payers' money in a global investigation of flying saucers by hun­
dreds of Intelligence officers, the 4602d Air Intelligence Service
Squadron, and by top-ranking scientists and consultants unde� sec-
ret Air Force contract? (Cont.)

-3-

MAJ. KEYHOE'S ELEVEN UNANSWERED QUESTIONS

(EDITOR'S NOTE -- The following is a verbatim reproduction of the
letter Major Donald E. Keyhoe, U. s. Marine Corps, ret., sent to
Senator Harry Flood Byrd, Chairman of the Committee on Finance, u.s.
Senate, on April 3rd, 1956. We, along with Major Keyhoe, feel that
these questions need to be publicly answered. A concerted effort
should be instigated to get all the facts before the press and pub­
lic. Those interested are recommended to write their congressional
representatives and senators in Washington, insisting upon specific
answers to the queries outlined below. This, many believe, can only
come about through a congressional investigation. If there is enough
demand on the part of their constituents, such an investigation
should be forthcoming.)

*

c 0 p y

Senator Harry F. Byrd,
Senate Office Building,
Washington, D. C.

Dear Senator Byrd:

*

c 0 p y

*

c 0 p y

214 Kent Road
Alexandria, Virginia
April 3, 1956.

During a recent Detroit address, given before the Engineering
Society of Detroit and the American Chemical Society, members of
the audience asked us how to secure certain hidden facts regarding
the Air Force investigation of Unidentified Flying Objects. I
recommended that they write their elected Senators and Representa­
tives and insist that the Air Force end its present misleading
policy.

Now, as a resident, property owner and taxpayer of the State
of Virginia, I am requesting your assistance in ending Air Force
contradictions and secrecy.

First, however, I should like to identify myself. I am a
U. s. Naval Academy graduate and a former Marine Corps pilot, now
retired with the rank of Major, u.s. YArine Corps. After a crash
at Guam, in the 20's, I became Chief of Information for civil
aeronautics. In 1926, I managed the u.s. tour of the "Josephine
Ford" which your brother, Admiral Richard E. Byrd, and Floyd Ben­
net flew over the North Pole. I believe that Admiral Byrd will
vouch for my integrity. In 1927, I was assigned as aide to Col.
Charles A. Lindbergh for his air tour of the 48 states. Since then,
exce�t for an active-duty period in World War Two, I have been a
writer, my articles appearing in the Reader's Digest, Saturday Even­
ing Post, Cosmopolitan, Redbook, The American Magazine, This Week,
The American Weekly and over 20 other publications.

In 1949, True Magazine asked me to investigate the "flying
saucer" mystery. Since then, I have interviewed many pilots, radar­
men and other highly qualified witnesses, reporting their sightings
and opinions, along with official Air Force reports, in three books.
During 1952 and early ' 53, when high Intelligence officers were
planning to tell the public the facts, I was in close cooperation
with the Air Force. At this time, several official ATIC statements
and 41 formerly classified UFO (Unidentified Flying Objects) re­
ports were declassified specifically for my use. But in February
of 1953 the polio� again was reversed, with secrecy and an "explain
away and ridicule policy once more invoked. Because of the

(Cont.)

-2-

I

LETTER TO SENATOR BYRD

inherent dangers in this censorship--and the Air Force has insisted
no security is involved--! urge that you forward the following ques­
tions and statements to Secretary of the Air Force Donald A. Quarles,
with a request for specific answers:

1. Why has the Air Force concealed an official Intelligence
report, dated Sept. 23, 1947, which stated the flying saucers were
real?

For your information, this report was signed by the Chief of
the Air Technical Intelligence Center, approved by all members of
ATIC, and submitted via Director of Air Force Intelligence to the
Commanding General, Army Air Force.

2. Why has the Air Force kept from the press the official
ATIC "Estimate of the Situation," drawn up in the summer of 1948,
which stated that the flying saucers were interplanetary space
ships?

3. With the two above-mentioned documents in ita hands, why
did the Air Force, in December 1949, tell the press that the flying
saucers were hoaxes, mirages, hallucinations and mistakes by pilo-ts?
Why did the Air Force deliberately omit the serious reports and
opinions of hundreds of veteran Service and airline pilots, airport
tower controllers, radar experts and other trained observers who
insisted the saucers were unknown machines under intelligent con­
trol?

4 Why h�s the Air Force hidden the 1952 Air Force Intelli­
gence ;nalyaie of the flying saucers' "controlled motion" and its
specific conclusion that these UFO's were interplanetary apace
ships?

5. Why has the Air Force kept secret the recommendations of
a panel of top scientists and aviation leaders, agreed to in Janu­
ary 1953, that the UFO investigation be greatly enlarged and that
the American people be given all information � "saucers" in Air
Force possession, inCluding the official conclusions?

6. Why has the Air Force hidden all UFO reports from the pub­
lic since 1953--even those it had previously released?

7. If the flying saucers are non-existent, as Secretary
Quarles has tried to convince the public, why are Service pilots,
radarmen and other trained observers officially muzzled?

For your information, the official orders are JANAP 146, AFR
200-2, and official instructions to personnel of the Civil Aero­
nautics Administration based on JANAP 146. This latter order also
applies to civilian airline pilots who report flying saucers of­
ficially, on a communication system known as CIRVIS--Communications
Instructions for Reporting Vital Intelligence Sightings.

8. If the flying saucers are imaginary, wh� do armed Air
Defense Command jets continue to chase these UFO s, by standing
ADO orders? Why does the Air Force continue to spend the tax­
payers' money in a global investigation of flying saucers by hun­
dreds of Intelligence officers, the 4602d Air Intelligence Service
Squadron, and by top-ranking scientists and consultants unde� sec-
ret Air Force contract? (Cont.)

-3-

LETTER TO SENATOR BYRD

9. Why did Secretary Quarles and certain Air Force officers
state in Special Report 14 that no pattern had been found, no in­
dication of intelligent maneuvers, and not enough data to build a
working model-when in December 1949 the ATIC Project ''Grudge" Re­
port stated that the majority of reports described a disc-shaped
object about 1/lOth as thick as its diameter?

Why did this Special Report 14, dated Oct. 25, 1955, list
several of its weakest sighting reports as the "cream of the crop"
when actually the Intelligence files showed hundreds of baffling,
unsolved reports by the most experienced pilots, guided missile
trackers, and other trained observers?

10. Does the Air Force agree with General Douglas MacArthur's
statement, as published by the New York Times, October 8, 1955,
that the world nations will have to unite against attack by people
from other planets?

11. The existence of the official documents mentioned in Para.
1,2,4 and 5, has been confirmed publicly by Edward J. Ruppelt,
formerly head of the Air Force UFO Investigative agency, Project
Blue Book. Does Secretary Quarles claim that Mr. Ruppelt is lying
to the public?

During the past seven years, an Air Force "silence group" has
repeatedly "explained away" the most important UFO sightings; it
has led millions of citizens to ignore the "saucer" reports as non­
sense. To achieve this, it has ridiculed the best qualified wit­
nesses here and abroad. To name a few:

Col. Donald J. M. Blakeslee, World War 2 ace, Commander of a
fighter escort wing; Capts. Jack Adriance and w. B. Nash, Pan
American Airlines; Capt. Richard Case, American Airlines; Capt.
Clarence B. Chiles, Eastern Airlines; Capt. E. J. Smith, United
Airlines; Capt. Lawrence Vinther, Mid-Continent Airlines; Senior
Traffic Controller (radar) Harry Barnes, Washington National Air­
port; Dr. Clyde Tombaugh, discoverer of the Planet Pluto and now
in charge of the official "sky search" for unknown sateliites. If
you wish, I can supply many other witnesses ' names, of equal im­
portance, including pilots of the Air Force, Navy, Marine Corps,
guided missile trackers, CAA tower operators, and other experts,
here and in a dozen other countries.

Either all th e t raine d observers are incompetent, or liars
-or the Air Force is hiding the truth from the public. Since
these hundreds of pilots continue to guide planes through bad
weather, with many lives in their hands, I think their competency
is obvious.

It has long been established that the "Saucers" could not be
U. S. or Russian devices. If we had had such global machines per­
fected in 1947, why didn't we use them to save lives in Korea? Why
have we kept on building ordinary missiles and jet planes? Why
would we risk international anger by secretly operating such devices
all over the world, violating other nations' boundarie.s and spying
on their defenses? Obviously, the saucers-with their tremendous
speeds and fantastic maneuvers-are not earth-made. If they were
Russian, the USSR would long ago have used them to force the Free
World to surrender; the Russians would not be desperately trying
to beat us in the race for air and missile supremacy.

(Cont.)

-4-

LETTER TO SENATOR BYRD

The answer, as stated by ATIC in 1948 and again in 1952, is
plain; The flying saucers are interplanetary machines, observing
our world for reasons unknown--or reasons hidden by the Air Force.

But the Russians, by a false claim that the "saucers" were
theirs, might frighten many people in the Free World at a crucial
time. For this reason alone, we should be given the truth.
Secondly, if the UFO's � interplanetary, the Air Force has left
us completely unprepared for any attempted communication by this
unknown race.

May I respectfully request, Senator Byrd, that you examine
the evidence, or have it examined by competent analysts outside
the Air Force? In the best interests of the American peole, and
of the world, I urge that you ask for a Congressional investiga­
tion into the Air Force secrecy on this subject. Such an invest­
igation should call for public testimony by men who have fought
for the truth:

General v. N. Garland, USAF; Col. Frank Dunn, USAF; Col. w. s.
Smith, Intelligence, USAF; Major Dewey Fournet, USAF; Col. D. J.
Blakeslee, USAF; Edward J. Ruppelt, former head of Project Blue
Book; William Lear, of Lear, Inc., electronics and aviation in­
dustrial leader, who has declared the saucers to be interplanetary;
Prof. Hermann Oberth, space-travel expert and rocket designer, now
on secret work at Redstone Arsonal, and all the Air Force, Navy,
Marine Corps and airline pilots whose reports are on record.

In such an investigation, the Air Force should be required
to reveal all the now hidden reports and analysis--the detailed
sightings and ATIC explanations, all UFO motion-picture analysis,
and verbatim copies of the 1947, 1948 and 1952 Intelligence docu­
ments I have mentioned.

If such a hearing is held, I shall be glad to testify, under
oath, to the facts and to the censorship which I detailed in The
Flying Saucer Conspiracy, published last December. Thus far, the
Air Force has avoided answering any of the charges I made.

Undoubtedly, many, if not all, of the "silence group" believe
they are acting in the beat interests of the country in conceal­
ing the facts. But the 1953 recommendation to "tell the public
the trut�' by the top-level panel of scientists, is, I believe, the
only wise course. The American people are not children; with the
tremendous issues involved, they have a right to know the truth-­
what they may have to face, parhaps in the near future.

I am flying to Iowa tomorrow to visit my mother, but I expect
to return by Sunday, the 8th. I shall telephone your office on
Monday, and I am hoping that the Air Force will reply promptly when
you forward my questions, or the enclosed copy of this letter.

If you desire further information, with specific names, dates
and details, I shall be glad to discuss the subject with you, or
to answer your questions.

Enc: Copy of this letter.

Sincerely yours,

Donald E. Keyhoe
Major, u.s. Marine Corps, Retired.

-5-

LETTER TO SENATOR BYRD

9. Why did Secretary Quarles and certain Air Force officers
state in Special Report 14 that no pattern had been found, no in­
dication of intelligent maneuvers, and not enough data to build a
working model-when in December 1949 the ATIC Project ''Grudge" Re­
port stated that the majority of reports described a disc-shaped
object about 1/lOth as thick as its diameter?

Why did this Special Report 14, dated Oct. 25, 1955, list
several of its weakest sighting reports as the "cream of the crop"
when actually the Intelligence files showed hundreds of baffling,
unsolved reports by the most experienced pilots, guided missile
trackers, and other trained observers?

10. Does the Air Force agree with General Douglas MacArthur's
statement, as published by the New York Times, October 8, 1955,
that the world nations will have to unite against attack by people
from other planets?

11. The existence of the official documents mentioned in Para.
1,2,4 and 5, has been confirmed publicly by Edward J. Ruppelt,
formerly head of the Air Force UFO Investigative agency, Project
Blue Book. Does Secretary Quarles claim that Mr. Ruppelt is lying
to the public?

During the past seven years, an Air Force "silence group" has
repeatedly "explained away" the most important UFO sightings; it
has led millions of citizens to ignore the "saucer" reports as non­
sense. To achieve this, it has ridiculed the best qualified wit­
nesses here and abroad. To name a few:

Col. Donald J. M. Blakeslee, World War 2 ace, Commander of a
fighter escort wing; Capts. Jack Adriance and w. B. Nash, Pan
American Airlines; Capt. Richard Case, American Airlines; Capt.
Clarence B. Chiles, Eastern Airlines; Capt. E. J. Smith, United
Airlines; Capt. Lawrence Vinther, Mid-Continent Airlines; Senior
Traffic Controller (radar) Harry Barnes, Washington National Air­
port; Dr. Clyde Tombaugh, discoverer of the Planet Pluto and now
in charge of the official "sky search" for unknown sateliites. If
you wish, I can supply many other witnesses ' names, of equal im­
portance, including pilots of the Air Force, Navy, Marine Corps,
guided missile trackers, CAA tower operators, and other experts,
here and in a dozen other countries.

Either all th e t raine d observers are incompetent, or liars
-or the Air Force is hiding the truth from the public. Since
these hundreds of pilots continue to guide planes through bad
weather, with many lives in their hands, I think their competency
is obvious.

It has long been established that the "Saucers" could not be
U. S. or Russian devices. If we had had such global machines per­
fected in 1947, why didn't we use them to save lives in Korea? Why
have we kept on building ordinary missiles and jet planes? Why
would we risk international anger by secretly operating such devices
all over the world, violating other nations' boundarie.s and spying
on their defenses? Obviously, the saucers-with their tremendous
speeds and fantastic maneuvers-are not earth-made. If they were
Russian, the USSR would long ago have used them to force the Free
World to surrender; the Russians would not be desperately trying
to beat us in the race for air and missile supremacy.

(Cont.)

-4-

LETTER TO SENATOR BYRD

The answer, as stated by ATIC in 1948 and again in 1952, is
plain; The flying saucers are interplanetary machines, observing
our world for reasons unknown--or reasons hidden by the Air Force.

But the Russians, by a false claim that the "saucers" were
theirs, might frighten many people in the Free World at a crucial
time. For this reason alone, we should be given the truth.
Secondly, if the UFO's � interplanetary, the Air Force has left
us completely unprepared for any attempted communication by this
unknown race.

May I respectfully request, Senator Byrd, that you examine
the evidence, or have it examined by competent analysts outside
the Air Force? In the best interests of the American peole, and
of the world, I urge that you ask for a Congressional investiga­
tion into the Air Force secrecy on this subject. Such an invest­
igation should call for public testimony by men who have fought
for the truth:

General v. N. Garland, USAF; Col. Frank Dunn, USAF; Col. w. s.
Smith, Intelligence, USAF; Major Dewey Fournet, USAF; Col. D. J.
Blakeslee, USAF; Edward J. Ruppelt, former head of Project Blue
Book; William Lear, of Lear, Inc., electronics and aviation in­
dustrial leader, who has declared the saucers to be interplanetary;
Prof. Hermann Oberth, space-travel expert and rocket designer, now
on secret work at Redstone Arsonal, and all the Air Force, Navy,
Marine Corps and airline pilots whose reports are on record.

In such an investigation, the Air Force should be required
to reveal all the now hidden reports and analysis--the detailed
sightings and ATIC explanations, all UFO motion-picture analysis,
and verbatim copies of the 1947, 1948 and 1952 Intelligence docu­
ments I have mentioned.

If such a hearing is held, I shall be glad to testify, under
oath, to the facts and to the censorship which I detailed in The
Flying Saucer Conspiracy, published last December. Thus far, the
Air Force has avoided answering any of the charges I made.

Undoubtedly, many, if not all, of the "silence group" believe
they are acting in the beat interests of the country in conceal­
ing the facts. But the 1953 recommendation to "tell the public
the trut�' by the top-level panel of scientists, is, I believe, the
only wise course. The American people are not children; with the
tremendous issues involved, they have a right to know the truth-­
what they may have to face, parhaps in the near future.

I am flying to Iowa tomorrow to visit my mother, but I expect
to return by Sunday, the 8th. I shall telephone your office on
Monday, and I am hoping that the Air Force will reply promptly when
you forward my questions, or the enclosed copy of this letter.

If you desire further information, with specific names, dates
and details, I shall be glad to discuss the subject with you, or
to answer your questions.

Enc: Copy of this letter.

Sincerely yours,

Donald E. Keyhoe
Major, u.s. Marine Corps, Retired.

-5-

THE AIR FORCE ANSWERS KEYHOE

(EDITOR'S NOTE -- In all fairness to the u. s. Air Force, we feel
obligated to reproduce their reply to Major Keyhoe'e letter to
Senator Byrd. Copies of both of these missives were submitted
through the courtesy of Major Donald E. Keyhoe, USMC, retired.
For additional reference to Project Blue Book Special Report No.
14, please refer to the statement by Edward J. Ruppelt, as con­
tained on page 3, SAUCERS, March 1956.)

* tt *

c 0 p y

Department of the Air Force
Washington

Office of the Secretary

Dear Mr. Chairman:

c 0 p y

1 May 1956

I refer to your expression of interest in behalf of Major
Donald E. Keyhoe concerning the Unidentified Flying Object Program.

Major Keyhoe'e letter is typical of many received by the
Air Force from well-meaning persons who feel that action should be
taken to secure the so-called "true facta" allegedly withheld by
� he Air Force in

11
its investigation and analysis of eo-called

flying saucers. The Air Force strives to analyze and answer
each letter of this type regardless of the nature, motives, or
objectives of the writer.

On May 5, 1955, the Air Force declassified its special study,
Project Bluebook, Report Number 14, "Analysis of Reports of Uniden­
tified Aerial Objects." This study represents the critical analysis
made of the sum total of all reports or sightings from 1947 to May
1955. It includes the painstaking efforts of highly competent
scientists, analysiets, investigators and specialists. This very
detailed, extensive report was prepared by a civilian scientific
group. The reports were derived from all sources, ranging from
well-known scientists and experienced pilots to the average man
in the street. The report is available for examination by the
general public.

The Secretary of the Air Force on 25 October 1955 publicly
released the summary of report Number 14 containing the results
of the investigation begun by the Air Force in 1947 into this
field. This summary stated that through the continued use of the
services of well-known scientists and by constantly improved
analytical and investigative methods, the Air Force has reduced
the number of "unknowns" from approximately 10% in 1954 to three
per cent as of this date. The "unknowns" are, of course, the
prime concern of the Air Force. We shall continue to investigate
them regardless of how low the percentage may become. However,
� he following conclusions of all these studies with regard to the

unknowns" may be reiterated:

There is total lack of evidence that the phenomena observed
have inimical or hostile forces behind them.

There is a total lack of evidence that they are interplanetary
vehicles.

(Cont.)

-6-

'

AIR FORCE TO SEN. BYRD

There is a total lack of evidence that they represent tech­
nological developments outside the range of present-day scientific
knowledge.

There is a total lack of evidence that they constitute any
threat to the security of this country.

The Air Force feels that every question or allegation posed
by Major Keyhoe, as well as the many statements made by individuals
in our out of the Air Force, will fall in one or more of the four
major conclusions.

You may be assured that the Air Force shall continue to
study, analyze, and present to the public full facts on this
subject. We appreciate the opportunity of responding to your
request for information in this matter.

Inclosure

Honorable Harry Flood Byrd
Chairman, Committee on Finance,
United States Senate

Sincerely yours,
(Signed)

Joe 'If. Kelly
Major General, USAF,
Director, Legislative Liaison

FRONT COVER PHOTOGRAPH -- On Monday, March 5, 1956, William L. Wannall
and his wife, both of Honolulu, Hawaii, were going south on lOth
Avenue when they "noticed three large lights flying in a wide for­
mation ·over the Kaimuki area traveling about 150 mph, fairly low,
about the size of a dime each at arms length" at 8:45 p.m. The
UFO's were "of solid composition," Mr. Wannall relates, " • • • sky was
clear, and visibility unlimited, prevailing trade winds." The pair
watched the lights for "about one minute." Mr. Wannall then took
a picture (frontpiece) of the craft with his Cannon 35mm camera,
using Anscochrome color film (32 ASA), l/ 8th second exposure, and
aperture at f/ 1.8. "These objects," Mr. Wannall wri tee, "were only
about 200 feet altitude and were flying in and out of the regular
Hickam Field radio range leg (east) and could have caused a major
disaster had an airliner collided with one of them." The photograph
is particularly interesting in ita original color. With the excep­
tion of the dotted linea, which are a bluish-green, the light paths
are all a bright yellow in appearance, with a general aureole-type
effect surrounding the light sources. The potato-shaped body to the
middle-r�ght was invisible to· the photographer. As can easily be
seen, these UFO's (be what they may) covered a pretty good distance
--including the execution of a fairly "tight" 130-degree turn--in
one-eighth second. The picture shows the objects, according to the
photographer, traveled about 20 times ita own length and vanished.
It seems unascertained as to whether or not these lights were sep­
arate craft or all attached to a central body.

"The simple believeth every word: but the prudent man looketh
well to his going." -Proverbs, 14:15.

"Truth, in its simplicity, escapee us." --Anon.

-7-

THE AIR FORCE ANSWERS KEYHOE

(EDITOR'S NOTE -- In all fairness to the u. s. Air Force, we feel
obligated to reproduce their reply to Major Keyhoe'e letter to
Senator Byrd. Copies of both of these missives were submitted
through the courtesy of Major Donald E. Keyhoe, USMC, retired.
For additional reference to Project Blue Book Special Report No.
14, please refer to the statement by Edward J. Ruppelt, as con­
tained on page 3, SAUCERS, March 1956.)

* tt *

c 0 p y

Department of the Air Force
Washington

Office of the Secretary

Dear Mr. Chairman:

c 0 p y

1 May 1956

I refer to your expression of interest in behalf of Major
Donald E. Keyhoe concerning the Unidentified Flying Object Program.

Major Keyhoe'e letter is typical of many received by the
Air Force from well-meaning persons who feel that action should be
taken to secure the so-called "true facta" allegedly withheld by
� he Air Force in

11
its investigation and analysis of eo-called

flying saucers. The Air Force strives to analyze and answer
each letter of this type regardless of the nature, motives, or
objectives of the writer.

On May 5, 1955, the Air Force declassified its special study,
Project Bluebook, Report Number 14, "Analysis of Reports of Uniden­
tified Aerial Objects." This study represents the critical analysis
made of the sum total of all reports or sightings from 1947 to May
1955. It includes the painstaking efforts of highly competent
scientists, analysiets, investigators and specialists. This very
detailed, extensive report was prepared by a civilian scientific
group. The reports were derived from all sources, ranging from
well-known scientists and experienced pilots to the average man
in the street. The report is available for examination by the
general public.

The Secretary of the Air Force on 25 October 1955 publicly
released the summary of report Number 14 containing the results
of the investigation begun by the Air Force in 1947 into this
field. This summary stated that through the continued use of the
services of well-known scientists and by constantly improved
analytical and investigative methods, the Air Force has reduced
the number of "unknowns" from approximately 10% in 1954 to three
per cent as of this date. The "unknowns" are, of course, the
prime concern of the Air Force. We shall continue to investigate
them regardless of how low the percentage may become. However,
� he following conclusions of all these studies with regard to the

unknowns" may be reiterated:

There is total lack of evidence that the phenomena observed
have inimical or hostile forces behind them.

There is a total lack of evidence that they are interplanetary
vehicles.

(Cont.)

-6-

'

AIR FORCE TO SEN. BYRD

There is a total lack of evidence that they represent tech­
nological developments outside the range of present-day scientific
knowledge.

There is a total lack of evidence that they constitute any
threat to the security of this country.

The Air Force feels that every question or allegation posed
by Major Keyhoe, as well as the many statements made by individuals
in our out of the Air Force, will fall in one or more of the four
major conclusions.

You may be assured that the Air Force shall continue to
study, analyze, and present to the public full facts on this
subject. We appreciate the opportunity of responding to your
request for information in this matter.

Inclosure

Honorable Harry Flood Byrd
Chairman, Committee on Finance,
United States Senate

Sincerely yours,
(Signed)

Joe 'If. Kelly
Major General, USAF,
Director, Legislative Liaison

FRONT COVER PHOTOGRAPH -- On Monday, March 5, 1956, William L. Wannall
and his wife, both of Honolulu, Hawaii, were going south on lOth
Avenue when they "noticed three large lights flying in a wide for­
mation ·over the Kaimuki area traveling about 150 mph, fairly low,
about the size of a dime each at arms length" at 8:45 p.m. The
UFO's were "of solid composition," Mr. Wannall relates, " • • • sky was
clear, and visibility unlimited, prevailing trade winds." The pair
watched the lights for "about one minute." Mr. Wannall then took
a picture (frontpiece) of the craft with his Cannon 35mm camera,
using Anscochrome color film (32 ASA), l/ 8th second exposure, and
aperture at f/ 1.8. "These objects," Mr. Wannall wri tee, "were only
about 200 feet altitude and were flying in and out of the regular
Hickam Field radio range leg (east) and could have caused a major
disaster had an airliner collided with one of them." The photograph
is particularly interesting in ita original color. With the excep­
tion of the dotted linea, which are a bluish-green, the light paths
are all a bright yellow in appearance, with a general aureole-type
effect surrounding the light sources. The potato-shaped body to the
middle-r�ght was invisible to· the photographer. As can easily be
seen, these UFO's (be what they may) covered a pretty good distance
--including the execution of a fairly "tight" 130-degree turn--in
one-eighth second. The picture shows the objects, according to the
photographer, traveled about 20 times ita own length and vanished.
It seems unascertained as to whether or not these lights were sep­
arate craft or all attached to a central body.

"The simple believeth every word: but the prudent man looketh
well to his going." -Proverbs, 14:15.

"Truth, in its simplicity, escapee us." --Anon.

-7-

I
())
I

I
\()

I

-- -.. . - . '

--,

1. Al Chop (played by Tom Towers), appointed Press Chief, Air Materiel Command,
dismisses saucer reports as "unadulterated bunk." Later, chop is transferred
to the Pentagon, and assigned to "Project Blue Book."

2. Nicholis Mariana describes, to USAF intelligence officer, two UF01s he
photographed on 16mm color film over Great Falls, Montana.

3. Chop and top "Bluebook" staff view the Delbert C. Newhouse (Tremonton, Utah)
saucer film. Intelligence chief exclaims, "How about that?'' Official report
concludes: "Not aircraft, not birds, not balloons, not faked."

4. Chop awakes to startling news, via morning headline.

5. Chop and top Air Force brass watch UFO' s maneuver on tofashington radar scope.

6. "Red Dog One" is surrounded by group of six UFO's on simulated radar screen.

* ("Unidentified Flying Objects" is a Green-Rouse Production, of Un1 ted Art­
ists release. Photos courtesy United Artists Corp.)

�
.....
()
c+
0
'1
.....
Ill
t--1

S'
:

I�
c:::
z
H
�
tz:l
z
>-,)
H
'zJ
H
tz:l
�

t3

I� �
0
tJj
�
tz:l
0
>-,)

�

:;::
0
<
.....
Ill

*

SIGNALS FROM MARS?

(EDITOR'S NOTE -- Signals from Mars--fantastic& Yes, but perhaps
within the range of possibility. The follow newspaper account
would stir many an imagination were it published today. It appears
timely enough. But what is your reaction when we tell you it is
reproduced from The Evening Bulletin, Providence, Rhode Island--
of January 1, 1897? We wish to express our thanks to Mr. Fiore
Pignataro of Westerly� R.I., who accidentally discovered the news­
paper in the back of a painting frame, for this text. Additional
research into the original sourc�may be warranted.)

*

Sir Francis Gaulton Declares Some
One is Trying to Talk With Us

New York, Jan. 1--(Special)--The Electrical Engineer says in
this week's iRsue�

Sir Francis Gaulton declares in an article in the London
Fortnightly Review-that somebody on the planet Mars is signalling
to us by means of dots and dashes of light, produced by something
like heliographs. It is a pretty good yarn, and only the name of
the distinguished English scientist gives it a sober aspect.

It is said that one of the great European observatories has
prepared a recording apparatus, which is found to perform its mis­
sion effectively. A long strip of telegraph paper, which is slow­
ly drawn by clockwork, upon a hinged pencil, on which the observer
rests his finger. When the scintillation or flash is on, he pres­
ses his finger and the pencil leaves a mark. When the flash is
off, he ceases to press, a spring lifts the pencil and a blank is
left on the travelling slip of paper.

An examination of these telegraphic ribbons shows that three,
and only three different signals are employed by the Martian oper­
ators, who are now working splendidly under an uncommonly intel­
ligent director of works. These signals differ only in their lengths,
and resemble the dots and dashes of the telegraphic code. The dot
lasts one second and a quarter. The dash lasts two seconds and one
half. The line, or longest dash, lasts five seconds.

After a few well-marked succession of dots, dashes and linea,
it is ascertained that the interval between letters is one second
and a half, the interval between words three seconds and the inter­
val between paragraphs six seconds.

As there are only three varieties of signals, the total number
of different words of one letter is three, of two letters nine, of
three letters 27, of four letters 81, of five letters 243, and so
on in geometrical progression. The average time occupied in sig­
nalling these words, including the three seconds pause at the end
of each, are six, 10, 15, 20 and 24 seconds respectively. The Mars
folk evidently intend to speak to us in very terse and pointed lan­
guage.

UFO PERIODICALS -- A new German-language saucer journal, with an initial
printing of 15,000 copies, is Weltraumbote ("Space Messenger").
Edited and published by J. Heinrich Ragaz, Seestrasse 309, Zurich
2/38, Switzerland • • • Still heartily recommended is the excellent
British bi-monthly, flying Saucer Review, which can now be subscribed
to through a local agent (at $3.50 per annum): W. B. Lansbury, Box
3B, 55 West 92nd Street, New York 25, N. Y.

-10-

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

(EDITOR'S NOTE -- This is the second in the series of our somewhat
revamped "UFO News" section. Needless to say, we appreciate the
cooperation of those many individuals who have been kind enough to
send us newspaper clippings and accounts of personal sightings.
News clippings should include the date and origin, while personal
reports should contain as many details as possible. Thank you.)

*

Feb. 12--Noel, Missouri--Newspaper editor Bob Sterling and his
family observed two UF01s shortly before sundown. He described:
"The two objects were elliptical in shape, appeared to be at a great
distance and were first sighted north of the setting sun. They
moved slowly to the southwest and finally disappeared over the hori­
zon. They appeared to be rather large in size and were silvery in
color much like reflection of the sun on aluminum. Both moved in
the same direction and st$yed the same distance apart. Mrs. Ster­
ling said when she first eaw them, one of the objects appeared to
give off a flame." (Noel Press, 2/17.)

Feb. 6--Salmon River, Calif. --Charles Brewster and E. "Doc"
Goodwin reported sighting "a large object" at 9 p.m. They said
"bright lights shone from what appeared to be a fan like tail and
the object remained stationary in the atmosphere for one half hour
then it moved north ward and lingered for 15-minutes before it dis­
appeared out of sight." (Yreka Journal, 3/1.)

Feb. 13--Clearwater, Fla.--B. C. McLean observed "an aluminum
colored disc" at 6:45 p.m.�e UFO "was flying from east to west
at a high rate of speed." (Olearwater Sun, 2/14.)

Feb. 14--Vallejo, Calif.--The Rev. William Moore, O.P., an
amateur astronomer, saw-a:"ffery red object" flash across the west­
ern sky at 8:33 p.m. What was viewed for "a second or less" was
described as "a huge red flash-like a burning plane, except that
it disappeared while still above the horizon. It was something
like a large sho·oting star, very red, and with a slight tail of
flame. It was-five or six times larger than any star in the sky
at the time." The pastor added that the "atmosphere was unusually
clear" that night. (Vallejo Times-Herald, 2/15.)

"
Feb. 15--Vancouver, B.C., Canada-Mrs. Walter Pinkus sighted

a bright red disc at least a couple of thousand feet up and mov-
ing faster than a plane" late that night. She related that "it
disappeared west behind Little Mountain in about a minute. It was
bright and clear but made no eound." Another witness reported "a
fast moving silent light, traveling east on level trajectory" earlier
in the evening. (Vancouver Province, 2/16; Herb D. Clark.)

(Cont.)

-11-

SIGNALS FROM MARS?

(EDITOR'S NOTE -- Signals from Mars--fantastic& Yes, but perhaps
within the range of possibility. The follow newspaper account
would stir many an imagination were it published today. It appears
timely enough. But what is your reaction when we tell you it is
reproduced from The Evening Bulletin, Providence, Rhode Island--
of January 1, 1897? We wish to express our thanks to Mr. Fiore
Pignataro of Westerly� R.I., who accidentally discovered the news­
paper in the back of a painting frame, for this text. Additional
research into the original sourc�may be warranted.)

*

Sir Francis Gaulton Declares Some
One is Trying to Talk With Us

New York, Jan. 1--(Special)--The Electrical Engineer says in
this week's iRsue�

Sir Francis Gaulton declares in an article in the London
Fortnightly Review-that somebody on the planet Mars is signalling
to us by means of dots and dashes of light, produced by something
like heliographs. It is a pretty good yarn, and only the name of
the distinguished English scientist gives it a sober aspect.

It is said that one of the great European observatories has
prepared a recording apparatus, which is found to perform its mis­
sion effectively. A long strip of telegraph paper, which is slow­
ly drawn by clockwork, upon a hinged pencil, on which the observer
rests his finger. When the scintillation or flash is on, he pres­
ses his finger and the pencil leaves a mark. When the flash is
off, he ceases to press, a spring lifts the pencil and a blank is
left on the travelling slip of paper.

An examination of these telegraphic ribbons shows that three,
and only three different signals are employed by the Martian oper­
ators, who are now working splendidly under an uncommonly intel­
ligent director of works. These signals differ only in their lengths,
and resemble the dots and dashes of the telegraphic code. The dot
lasts one second and a quarter. The dash lasts two seconds and one
half. The line, or longest dash, lasts five seconds.

After a few well-marked succession of dots, dashes and linea,
it is ascertained that the interval between letters is one second
and a half, the interval between words three seconds and the inter­
val between paragraphs six seconds.

As there are only three varieties of signals, the total number
of different words of one letter is three, of two letters nine, of
three letters 27, of four letters 81, of five letters 243, and so
on in geometrical progression. The average time occupied in sig­
nalling these words, including the three seconds pause at the end
of each, are six, 10, 15, 20 and 24 seconds respectively. The Mars
folk evidently intend to speak to us in very terse and pointed lan­
guage.

UFO PERIODICALS -- A new German-language saucer journal, with an initial
printing of 15,000 copies, is Weltraumbote ("Space Messenger").
Edited and published by J. Heinrich Ragaz, Seestrasse 309, Zurich
2/38, Switzerland • • • Still heartily recommended is the excellent
British bi-monthly, flying Saucer Review, which can now be subscribed
to through a local agent (at $3.50 per annum): W. B. Lansbury, Box
3B, 55 West 92nd Street, New York 25, N. Y.

-10-

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

(EDITOR'S NOTE -- This is the second in the series of our somewhat
revamped "UFO News" section. Needless to say, we appreciate the
cooperation of those many individuals who have been kind enough to
send us newspaper clippings and accounts of personal sightings.
News clippings should include the date and origin, while personal
reports should contain as many details as possible. Thank you.)

*

Feb. 12--Noel, Missouri--Newspaper editor Bob Sterling and his
family observed two UF01s shortly before sundown. He described:
"The two objects were elliptical in shape, appeared to be at a great
distance and were first sighted north of the setting sun. They
moved slowly to the southwest and finally disappeared over the hori­
zon. They appeared to be rather large in size and were silvery in
color much like reflection of the sun on aluminum. Both moved in
the same direction and st$yed the same distance apart. Mrs. Ster­
ling said when she first eaw them, one of the objects appeared to
give off a flame." (Noel Press, 2/17.)

Feb. 6--Salmon River, Calif. --Charles Brewster and E. "Doc"
Goodwin reported sighting "a large object" at 9 p.m. They said
"bright lights shone from what appeared to be a fan like tail and
the object remained stationary in the atmosphere for one half hour
then it moved north ward and lingered for 15-minutes before it dis­
appeared out of sight." (Yreka Journal, 3/1.)

Feb. 13--Clearwater, Fla.--B. C. McLean observed "an aluminum
colored disc" at 6:45 p.m.�e UFO "was flying from east to west
at a high rate of speed." (Olearwater Sun, 2/14.)

Feb. 14--Vallejo, Calif.--The Rev. William Moore, O.P., an
amateur astronomer, saw-a:"ffery red object" flash across the west­
ern sky at 8:33 p.m. What was viewed for "a second or less" was
described as "a huge red flash-like a burning plane, except that
it disappeared while still above the horizon. It was something
like a large sho·oting star, very red, and with a slight tail of
flame. It was-five or six times larger than any star in the sky
at the time." The pastor added that the "atmosphere was unusually
clear" that night. (Vallejo Times-Herald, 2/15.)

"
Feb. 15--Vancouver, B.C., Canada-Mrs. Walter Pinkus sighted

a bright red disc at least a couple of thousand feet up and mov-
ing faster than a plane" late that night. She related that "it
disappeared west behind Little Mountain in about a minute. It was
bright and clear but made no eound." Another witness reported "a
fast moving silent light, traveling east on level trajectory" earlier
in the evening. (Vancouver Province, 2/16; Herb D. Clark.)

(Cont.)

-11-

UFO NEWS

Feb. 16--Santa Barbara, Calif.--"A large obJ&ct, vari-colored
and the same hue as logs burning in a fireplace, wh1.ch moved slow­
ly over northern mountains, was observed by Mrs. Jaroelav Brozik
at 6 p.m. The UFO, visible "for at least two minutes • • • unt11 it
disappeared behind a cloud," trailed "a luminous, 'pinky colored'
cloud" that "changed shape and be�an looking more like a smoke
ring or a do-nut and grew larger, Mrs. Brozik said. (Santa Bar­
bara News Press, 2/17.)

Feb. 20--Fairfax, Okla.--Through a telescope, Alex Tallchiefs
viewed "a strange sight�ween 8:30 and 9 p.m. He said it ap­
peared "in the shape of a crown with quite a bright glare" in the
western sky. (Fairfax Chief, 2/23.)

Feb. 25--Chula Vista, Calif.--Mrs. R. T. Johnson saw a "'large
object sailing across the sky trailed by a bright red fire'" about
10 p.m. She added, 111 It looked real close, and appeared to have
gone down right in our neighborhood.'" (Chula Vista Star-News,3/l.)

Mar. 19--Castro Valley (� .tl!Yward), Califo--T�ree residents,
Mary c. Reide, Marty F. ��ntero and Myrtle A. Moore, all reported
seeing a bright, glowing object passing through the sky and settling
somewhere near the intersection" of Crow Canyon and Cull Canyon
roads. Mrs. Reide said "it appeared the object was about to strike"
her house. Mr. Montero reported a "swishing" sound. Sheriff's
deputies, investigating the area, "could find no burned brush."
All witnesses said the UFO was "very large." (Hayward Daily Review,
3/20.) .

Mar. 26--Traverse City & Leelanau County, Mich.--"Persons in at
least 10 different locations,.. reported an unidentified object" be­
tween 10:30 and 11 p.m. Air Force Major Homer D. Champlin said his
A.C.& w. Squadron base at Empire "received several reports of the
lights," adding that "no aircraft were reported in the vicinity and
the object did not show up on radar scopes." James Wurm gave the
airmen their best account: " • • • it appeared at first just to be a
red and white light, somewhat larger than a star, but on checking
through 4-power binoculars" he "determined that the object was shaped
something like an upright mushroom, with the 'stem' red-orange and
the top white • • • it moved slowly for approximately 15 minutes, then
disappeared rapidly into the western sky about 40 degrees above the
horizon." Mr. Wurm identified three other witnesses--Laverne Pet­
roskey, August Sharnowski and Pat Gardner. Abother observer, Char­
les Kubesh, followed the UFO by car for several minutes. Investi­
gating officer Lt. Warren Schiele said one woman "first waa attrac­
ted to the object by the barking of her dog. She reported the ob­
ject as making a faint sound." (Leland, Leelanau Enterprise Trib­
� , 3/30.)

Mar. 30--Selma, Calif.--Glenn Smart reported to police that
"he saw a bright orange object in the northwest part of the sky
flying in a fast, wavy line, at a high altitude" at 9:45 p.m. He
added that he was "positive it was not a plane." (Selma Enter­
prise, 4/5.)

�pr. 2--Coffeyville, Kan.--R. H. Smith was awakened when his
wife became alarmed over the increasing velocity of the wind short­
ly after 8" p.m. Said he: "I went outside to check the clouds and
to my astonishment saw this illuminated object gliding down toward
a neighbor's home. There was no framework visible, but the lighted

(Cont.)

-12-

UFO NEWS

body appeared somewhat shorter than the standard airplane with a
wingspread of about 30 feet. It hovered over the Lee Fortenberry
house, about 500 feet south of our home, at what I judged 300 feet
altitude, then glided across the road to circle the Thurman Wat­
son house before starting toward our home." Mr. Smith continued,
"Before the object reached our place, however, it veered off and
started to ascend again. Just then, Mrs. Smith came out to see
what was keeping me and she also saw the object. For a few minutes,
it appeared to send spots of light from it and then disappeared
into the clouds." (Coffeyville� Journal, 4/3.)

Apr. 4--Florida--"A mysterious explosion, or series of explo­
sions, shook buildings over 60 miles of Florida West Coast tonight."
Some windows were reported broken. Pilot in the Gulf of Mexico
told of flashes of light in the sky. Phenomenon remains unexplained.
(Associated Press, others, 4/4.)

�--Tallahassee, Fla.--Unidentified residents witnessed a
"'strange-shaped' light11 at 12:30 a.m. The UFO "at first appeared
as a bright light," but "later looked more like a balloon." The
object continued to apparently change shape. (Tallahassee Demo-
crat, 4/8.) --

Apr. 8--Upstate New York--Airlines pilot Capt. Raymond E. Ryan,
with 23 years flying experience, described "something fantastic" he
chased over upstate New York at night. The 43-year-old pilot said
he followed a bright light from Schenectady to Oswego but could not
catch it. "The light was so bright you wouldn't want to look at
it," said Capt. Ryan. "I've read about flying saucers and I'm the
type of fellow that--well, you've got to show me. But I'm con­
vinced there was something fantastic up there." (A.P., 4/10.)

Apr. 11(!)--Cumberland Beach (near Orilla), Ontario(?), Canada
--Residents reported "mysterious lights have been seen in-the�
near the beach. The lights were . • . orange in color and larger than
a star. They remained almost stationary over the district for
several minutes and then suddenly shot away at high speed." (Can­
adian Press, 4/ll(or 12).)

Apr. 11--Baudette, Minn.--Pat Appel and Carolyn Clay, on duty
during morning at GOC filter center, "observed a high flying white,
apparently metallic object, moving in a general westerly direction
at a high rate of speed. The unidentified object apparently had
no wings nor visible means of propulsion. A report was made to the
filter center at Bemidji by the observers." (Baudette Region, 4/11.)

Apr. 22--C�ffeyville, Kan.--Richard Henry and the E. J. Mengels
family spotted a spinning disc, giving off a bright red glow"
around 10:30 p.m. They "watched the stran�e object move slowly in
the sky between their home and Coffeyville --10 miles distant-­
"until it sank below the horizon about a half hour later. When first
sighted," by Mr. Henry, "the disc appeared about li feet long." (This latter subjective figure is difficult to interpret--Ed.) "Later "
the account continued, "the red glow seemed to fade a little and'the viewers reported seeing tiny lights appear on the object's surface." (Coffeyville Daily Journal, 4/23.)

Apr. 25--El Monte, Calif.--R. M. Grace, of Covina, described
a half-egg-shaped object which emitted no sound and "was a bril­
liant white." The UFO, first observed at 8:30 p.m., "appeared to

(Cent.)

-13-

UFO NEWS

Feb. 16--Santa Barbara, Calif.--"A large obJ&ct, vari-colored
and the same hue as logs burning in a fireplace, wh1.ch moved slow­
ly over northern mountains, was observed by Mrs. Jaroelav Brozik
at 6 p.m. The UFO, visible "for at least two minutes • • • unt11 it
disappeared behind a cloud," trailed "a luminous, 'pinky colored'
cloud" that "changed shape and be�an looking more like a smoke
ring or a do-nut and grew larger, Mrs. Brozik said. (Santa Bar­
bara News Press, 2/17.)

Feb. 20--Fairfax, Okla.--Through a telescope, Alex Tallchiefs
viewed "a strange sight�ween 8:30 and 9 p.m. He said it ap­
peared "in the shape of a crown with quite a bright glare" in the
western sky. (Fairfax Chief, 2/23.)

Feb. 25--Chula Vista, Calif.--Mrs. R. T. Johnson saw a "'large
object sailing across the sky trailed by a bright red fire'" about
10 p.m. She added, 111 It looked real close, and appeared to have
gone down right in our neighborhood.'" (Chula Vista Star-News,3/l.)

Mar. 19--Castro Valley (� .tl!Yward), Califo--T�ree residents,
Mary c. Reide, Marty F. ��ntero and Myrtle A. Moore, all reported
seeing a bright, glowing object passing through the sky and settling
somewhere near the intersection" of Crow Canyon and Cull Canyon
roads. Mrs. Reide said "it appeared the object was about to strike"
her house. Mr. Montero reported a "swishing" sound. Sheriff's
deputies, investigating the area, "could find no burned brush."
All witnesses said the UFO was "very large." (Hayward Daily Review,
3/20.) .

Mar. 26--Traverse City & Leelanau County, Mich.--"Persons in at
least 10 different locations,.. reported an unidentified object" be­
tween 10:30 and 11 p.m. Air Force Major Homer D. Champlin said his
A.C.& w. Squadron base at Empire "received several reports of the
lights," adding that "no aircraft were reported in the vicinity and
the object did not show up on radar scopes." James Wurm gave the
airmen their best account: " • • • it appeared at first just to be a
red and white light, somewhat larger than a star, but on checking
through 4-power binoculars" he "determined that the object was shaped
something like an upright mushroom, with the 'stem' red-orange and
the top white • • • it moved slowly for approximately 15 minutes, then
disappeared rapidly into the western sky about 40 degrees above the
horizon." Mr. Wurm identified three other witnesses--Laverne Pet­
roskey, August Sharnowski and Pat Gardner. Abother observer, Char­
les Kubesh, followed the UFO by car for several minutes. Investi­
gating officer Lt. Warren Schiele said one woman "first waa attrac­
ted to the object by the barking of her dog. She reported the ob­
ject as making a faint sound." (Leland, Leelanau Enterprise Trib­
� , 3/30.)

Mar. 30--Selma, Calif.--Glenn Smart reported to police that
"he saw a bright orange object in the northwest part of the sky
flying in a fast, wavy line, at a high altitude" at 9:45 p.m. He
added that he was "positive it was not a plane." (Selma Enter­
prise, 4/5.)

�pr. 2--Coffeyville, Kan.--R. H. Smith was awakened when his
wife became alarmed over the increasing velocity of the wind short­
ly after 8" p.m. Said he: "I went outside to check the clouds and
to my astonishment saw this illuminated object gliding down toward
a neighbor's home. There was no framework visible, but the lighted

(Cont.)

-12-

UFO NEWS

body appeared somewhat shorter than the standard airplane with a
wingspread of about 30 feet. It hovered over the Lee Fortenberry
house, about 500 feet south of our home, at what I judged 300 feet
altitude, then glided across the road to circle the Thurman Wat­
son house before starting toward our home." Mr. Smith continued,
"Before the object reached our place, however, it veered off and
started to ascend again. Just then, Mrs. Smith came out to see
what was keeping me and she also saw the object. For a few minutes,
it appeared to send spots of light from it and then disappeared
into the clouds." (Coffeyville� Journal, 4/3.)

Apr. 4--Florida--"A mysterious explosion, or series of explo­
sions, shook buildings over 60 miles of Florida West Coast tonight."
Some windows were reported broken. Pilot in the Gulf of Mexico
told of flashes of light in the sky. Phenomenon remains unexplained.
(Associated Press, others, 4/4.)

�--Tallahassee, Fla.--Unidentified residents witnessed a
"'strange-shaped' light11 at 12:30 a.m. The UFO "at first appeared
as a bright light," but "later looked more like a balloon." The
object continued to apparently change shape. (Tallahassee Demo-
crat, 4/8.) --

Apr. 8--Upstate New York--Airlines pilot Capt. Raymond E. Ryan,
with 23 years flying experience, described "something fantastic" he
chased over upstate New York at night. The 43-year-old pilot said
he followed a bright light from Schenectady to Oswego but could not
catch it. "The light was so bright you wouldn't want to look at
it," said Capt. Ryan. "I've read about flying saucers and I'm the
type of fellow that--well, you've got to show me. But I'm con­
vinced there was something fantastic up there." (A.P., 4/10.)

Apr. 11(!)--Cumberland Beach (near Orilla), Ontario(?), Canada
--Residents reported "mysterious lights have been seen in-the�
near the beach. The lights were . • . orange in color and larger than
a star. They remained almost stationary over the district for
several minutes and then suddenly shot away at high speed." (Can­
adian Press, 4/ll(or 12).)

Apr. 11--Baudette, Minn.--Pat Appel and Carolyn Clay, on duty
during morning at GOC filter center, "observed a high flying white,
apparently metallic object, moving in a general westerly direction
at a high rate of speed. The unidentified object apparently had
no wings nor visible means of propulsion. A report was made to the
filter center at Bemidji by the observers." (Baudette Region, 4/11.)

Apr. 22--C�ffeyville, Kan.--Richard Henry and the E. J. Mengels
family spotted a spinning disc, giving off a bright red glow"
around 10:30 p.m. They "watched the stran�e object move slowly in
the sky between their home and Coffeyville --10 miles distant-­
"until it sank below the horizon about a half hour later. When first
sighted," by Mr. Henry, "the disc appeared about li feet long." (This latter subjective figure is difficult to interpret--Ed.) "Later "
the account continued, "the red glow seemed to fade a little and'the viewers reported seeing tiny lights appear on the object's surface." (Coffeyville Daily Journal, 4/23.)

Apr. 25--El Monte, Calif.--R. M. Grace, of Covina, described
a half-egg-shaped object which emitted no sound and "was a bril­
liant white." The UFO, first observed at 8:30 p.m., "appeared to

(Cent.)

-13-

UFO NEWS

be hovering about 1,000 feet above" him. "It had no riding lights,"
he said "and that fact dismissed my first thought that it was a
plane."' Mr. Grace added the object finally "made an arc" and headed
eastward. (El Monte Herald, 4/27.)

Apr 29--Phoenix Ariz.--Bud Pecaro, with his family, were
driving from Los Angeie�Greenwich, Conn. Here is his story:
"As we were starting out in the morning on the highway to Tempi,
Arizona (between Phoenix and Tucson), my father remarked about an
obJect in the sky to the right front of us. When I first looked I
saw a long silver object with something seeming to shoot away fr�m
it and to the right of us. I immediately asked for the large pa r
of binoculars as I knew my smaller ones would be ineffective. When
I looked I didn't have them in focus right away but I could tell
that the object was a long cigar shape with a dark spot, or hole,
in the center. I then handed the glasses to my father. After a
while he said he saw what looked like a row of windows or ports
that kept flashing light or flames along the side of the thing, and
that while he was watching, something like a little meteor came
shooting out of the bottom. About this same time I noticed that
the thing seemed to flare up, after which it appeared to be far-
ther away.

"Along the side of the highway were telephone poles, two in
a row This is important because the object seemed to follow the
poles

.
with each end touching--at least, for a sort time. Finally,

after we were out of the traffic, we stopped along side of the
road to get a better look at the object. By this time it had moved
from the right to the left of the highway, and away from the tele­
phone poles. It was now over some mountains in the distance and
seemed to have gotten there rather quickly. I got one last good
look at it through the binoculars before we and it moved away. It
looked like a big ball point pen that was glowing on t�p and dark
underneath. The sighting , in all, lasted ten minutes. (Mr. Pe­
caro estimates the obJect's length as 0.75 degree--Ed.) (On file.)

Apr 30--East Mansfield Mass.--Mrs. Gilmore, 1176 East Street, •
-- ' � k " t 8·15 m described what appeared to be a bonfire in the s Y a • P· •

She said "It came whistling down" and "plummeted to the street,
Just a f�w feet from" her house. "A ball of fire, the size of a
basketball," then "shot upwards as it hit the11road, in a burst of
orange flame." The newspaper account added, Small fragments burned
on the ground. They were brought into the Gilmore home, but as they
cooled, they faded away, disappeared without a trace. In a few mom­
ents there was nothing left • • • Only a strange burnt smell in gravel
on the roadside where the fire burned." (Mansfield News-Times, 5/3 ·)

Ma �--Pueblo, Colo.--''Si�htings of 'unidentified flying ob­
Jecta�or six-successive nights were revealed by the 4602d Air
Intelligence Service Squadron on May 10. The first sightinga were
made to Peterson Field, Colorado Springe, by the Pueblo Ground Ob­
server Corps. Intelligence Sgt. Gilbert Nels�n was sent to the area
on May 7. He observed six flights of the UFO s between 9 f.•m• and
midnight. "They were dull, more or less fluorescent glows, he re­
ported "faint but bright enough to see. Moat of them were triangu­
lar in' shape, but one was round and brighter than the rest. A. P.
reported "Nelson said the objects were visible for only five or six
seconds �t a time, 80 great was their speed." (Associated Press,
5/10; Loa Angeles Examiner, 5/11.) (Cont.)

-14-

UFO NEWS

�--Glen Ellyn, Ill.--Gweneth Willner went to the back
porch of her home about 9:45 p.m., shortl� after an electrical
storm. "As I stepped out," she relates, ' • • • there against the
sky, way above the tree tops • • • hung a brilliantly illuminated ob­
Ject, larger than any plane. I stared fascinated, for I had never
seen such a thing, Just hovering, and making no sound. Then I
called my company to come quickly. We watched it for several mom­
ents • • • Then it moved slowly north . • • and suddenly disappeared. As
it did so, two other similar obJects, further distant, moved north
and disappeared in like faahion • . . They were definitely intelligent­
ly controlled • . • craft." (On file.)

Mid-May (1)--El Tore Marine Air Station, Calif.--Aviation
columnist Tom Towers printed letter from Jack Swaney, Garden Grove:
"While watching a Jet perform over El Toro, I chanced to see a
small, circular obJect directly overhead, traveling from west to
east at an incredible speed. I would say it was in the neighbor­
hood of 20,000 feet. The object was very brilliant and easy to
keep in view. From the experience I have had around aircraft •.•
I would say that the machine, object or what have you, was travel­
ing somewhere around 5000 miles per hour . . • " (Los Angeles Exam-
iner, 5/27.) --

M!Y __1.§--El Caj.Qn Valley, Calif. --El Cajon police revealed six
reports of a bright UFO traveling from east to west about 7:35 p.m.
Nelson Eshelman and five members of his family were the first to
report "a bright ball of light. It was hard to describe, but it
moved about as fast as a jet • . • There was no sound. It disappeared
over Fletcher hills. Mrs. Warren Taylor said, ''It came from the
north and circled to the west. It disappeared, and I ran to the
corner. I then saw it come from the north again and it moved rather
slowly. It was a bright incandescent glow; hard to describe. It
disappeared the second time north of Black Mountain." Added Francis
McCormick, "I heard the commotion across the street and ran out. It
came from the northeast and travelled across the Valley disappear­
ing into the west. Michael McCormick, an amateur astronomer, said,
"The object was soundless and about as big as the moon was last
night. Later I saw several jets come over the Valley and follow
the same flight pattern." Mr. and Mrs. Robert Butler witnessed the
phenomenon. "It • . • gave off a light something like an arc welder,"
described Mr. Butler. "Later, while driving to town we saw the thing
again. This time not more than 300 feet off the ground. It dis­
appeared in Fletcher Hills. We went up there and talked to some
small boys who saw the thing too." (El Cajon Valley News, 5/20.)

�--Loa Angeles-A brilliant meteor-like object-"brighter than Venus --was noticed by local residents at 8:39 p.m. Walter A. Feibelman, visiting amateur astronomer, said it displayed "a red­dish hue in its large head, and· left a short, light blue trail. 'The object seemed to brighten slightly before it terminated about 20 degrees above the horizon,'" he said. Other witnesses described it as havin� "a bright blue tail that faded into blue, yellow and red shades. (Los Angeles Examiner, 6/2.)

THE PLANET MARS is in its closest opposition (or proximity) to Earth
in about 32 years this coming September 7-10. To those wanting
to keep up with the data as it comes in on this opposition, the
leading astronomical publication, � and Telescope, is about the
only basic source to the public. This monthly magazine is $5.00
per year ($6 Canada and Pan American, $7 foreign): Sky Publishin� Corp., Harvard College Observatory, Cambridge 38, Mass. But don t
get optimistic--news is few and far between.

-15-

UFO NEWS

be hovering about 1,000 feet above" him. "It had no riding lights,"
he said "and that fact dismissed my first thought that it was a
plane."' Mr. Grace added the object finally "made an arc" and headed
eastward. (El Monte Herald, 4/27.)

Apr 29--Phoenix Ariz.--Bud Pecaro, with his family, were
driving from Los Angeie�Greenwich, Conn. Here is his story:
"As we were starting out in the morning on the highway to Tempi,
Arizona (between Phoenix and Tucson), my father remarked about an
obJect in the sky to the right front of us. When I first looked I
saw a long silver object with something seeming to shoot away fr�m
it and to the right of us. I immediately asked for the large pa r
of binoculars as I knew my smaller ones would be ineffective. When
I looked I didn't have them in focus right away but I could tell
that the object was a long cigar shape with a dark spot, or hole,
in the center. I then handed the glasses to my father. After a
while he said he saw what looked like a row of windows or ports
that kept flashing light or flames along the side of the thing, and
that while he was watching, something like a little meteor came
shooting out of the bottom. About this same time I noticed that
the thing seemed to flare up, after which it appeared to be far-
ther away.

"Along the side of the highway were telephone poles, two in
a row This is important because the object seemed to follow the
poles

.
with each end touching--at least, for a sort time. Finally,

after we were out of the traffic, we stopped along side of the
road to get a better look at the object. By this time it had moved
from the right to the left of the highway, and away from the tele­
phone poles. It was now over some mountains in the distance and
seemed to have gotten there rather quickly. I got one last good
look at it through the binoculars before we and it moved away. It
looked like a big ball point pen that was glowing on t�p and dark
underneath. The sighting , in all, lasted ten minutes. (Mr. Pe­
caro estimates the obJect's length as 0.75 degree--Ed.) (On file.)

Apr 30--East Mansfield Mass.--Mrs. Gilmore, 1176 East Street, •
-- ' � k " t 8·15 m described what appeared to be a bonfire in the s Y a • P· •

She said "It came whistling down" and "plummeted to the street,
Just a f�w feet from" her house. "A ball of fire, the size of a
basketball," then "shot upwards as it hit the11road, in a burst of
orange flame." The newspaper account added, Small fragments burned
on the ground. They were brought into the Gilmore home, but as they
cooled, they faded away, disappeared without a trace. In a few mom­
ents there was nothing left • • • Only a strange burnt smell in gravel
on the roadside where the fire burned." (Mansfield News-Times, 5/3 ·)

Ma �--Pueblo, Colo.--''Si�htings of 'unidentified flying ob­
Jecta�or six-successive nights were revealed by the 4602d Air
Intelligence Service Squadron on May 10. The first sightinga were
made to Peterson Field, Colorado Springe, by the Pueblo Ground Ob­
server Corps. Intelligence Sgt. Gilbert Nels�n was sent to the area
on May 7. He observed six flights of the UFO s between 9 f.•m• and
midnight. "They were dull, more or less fluorescent glows, he re­
ported "faint but bright enough to see. Moat of them were triangu­
lar in' shape, but one was round and brighter than the rest. A. P.
reported "Nelson said the objects were visible for only five or six
seconds �t a time, 80 great was their speed." (Associated Press,
5/10; Loa Angeles Examiner, 5/11.) (Cont.)

-14-

UFO NEWS

�--Glen Ellyn, Ill.--Gweneth Willner went to the back
porch of her home about 9:45 p.m., shortl� after an electrical
storm. "As I stepped out," she relates, ' • • • there against the
sky, way above the tree tops • • • hung a brilliantly illuminated ob­
Ject, larger than any plane. I stared fascinated, for I had never
seen such a thing, Just hovering, and making no sound. Then I
called my company to come quickly. We watched it for several mom­
ents • • • Then it moved slowly north . • • and suddenly disappeared. As
it did so, two other similar obJects, further distant, moved north
and disappeared in like faahion • . . They were definitely intelligent­
ly controlled • . • craft." (On file.)

Mid-May (1)--El Tore Marine Air Station, Calif.--Aviation
columnist Tom Towers printed letter from Jack Swaney, Garden Grove:
"While watching a Jet perform over El Toro, I chanced to see a
small, circular obJect directly overhead, traveling from west to
east at an incredible speed. I would say it was in the neighbor­
hood of 20,000 feet. The object was very brilliant and easy to
keep in view. From the experience I have had around aircraft •.•
I would say that the machine, object or what have you, was travel­
ing somewhere around 5000 miles per hour . . • " (Los Angeles Exam-
iner, 5/27.) --

M!Y __1.§--El Caj.Qn Valley, Calif. --El Cajon police revealed six
reports of a bright UFO traveling from east to west about 7:35 p.m.
Nelson Eshelman and five members of his family were the first to
report "a bright ball of light. It was hard to describe, but it
moved about as fast as a jet • . • There was no sound. It disappeared
over Fletcher hills. Mrs. Warren Taylor said, ''It came from the
north and circled to the west. It disappeared, and I ran to the
corner. I then saw it come from the north again and it moved rather
slowly. It was a bright incandescent glow; hard to describe. It
disappeared the second time north of Black Mountain." Added Francis
McCormick, "I heard the commotion across the street and ran out. It
came from the northeast and travelled across the Valley disappear­
ing into the west. Michael McCormick, an amateur astronomer, said,
"The object was soundless and about as big as the moon was last
night. Later I saw several jets come over the Valley and follow
the same flight pattern." Mr. and Mrs. Robert Butler witnessed the
phenomenon. "It • . • gave off a light something like an arc welder,"
described Mr. Butler. "Later, while driving to town we saw the thing
again. This time not more than 300 feet off the ground. It dis­
appeared in Fletcher Hills. We went up there and talked to some
small boys who saw the thing too." (El Cajon Valley News, 5/20.)

�--Loa Angeles-A brilliant meteor-like object-"brighter than Venus --was noticed by local residents at 8:39 p.m. Walter A. Feibelman, visiting amateur astronomer, said it displayed "a red­dish hue in its large head, and· left a short, light blue trail. 'The object seemed to brighten slightly before it terminated about 20 degrees above the horizon,'" he said. Other witnesses described it as havin� "a bright blue tail that faded into blue, yellow and red shades. (Los Angeles Examiner, 6/2.)

THE PLANET MARS is in its closest opposition (or proximity) to Earth
in about 32 years this coming September 7-10. To those wanting
to keep up with the data as it comes in on this opposition, the
leading astronomical publication, � and Telescope, is about the
only basic source to the public. This monthly magazine is $5.00
per year ($6 Canada and Pan American, $7 foreign): Sky Publishin� Corp., Harvard College Observatory, Cambridge 38, Mass. But don t
get optimistic--news is few and far between.

-15-

B 0 0 K N 0 T E S

QUITE A FLOCK OF NEW UFO BOOKS have come from the presses since
the last issue of SAUCERS was published. These include, The UFO An­
nual by M. K. Jessup (Citadel: i4.95), £lying Saucers and Common
Sense by Waveney Girvan (Citadel: $3.50), and The Truth About Flying
Saucers by Aime Michel (Criterion: $3.95). Of all these, only The
UFO Annual is an original American edition.

The Truth About Flying Saucers is the American translation of
the French edition of Aime Michel's, Lueurs sur lee Soucoupes Vol­
antes. The publishers had the foresight, in this case, to acquire
the services of the Civilian Saucer Intelligence (New York) to cor­
rect and revise the volume--and a fine job they did, too. This ex­
cellent book, in our opinion, nearly completely collapses the inver­
sion theory as proposed by one Dr. Donald H. Menzel. And it thor­
oughly explores the possibilities of the Lieut. Plantier theory
of a gravic-force-field propulsive application.

The 37-year-old M. Michel is particularly qualified for the
authorship of a scientific volume on UFO research. He holds the
degrees of Baccalaureat Mathematiques et Philosophie, Licence de
Philosoph1e, Mathe�atiques generalies, and Ingenieur du Son. He
has authored two previous books; during 1943-44 was Professor of
Philosophy at Grenoble, and subsequently science editor of the
French National Radio Network.

Another new UFO volume--yet to be published in this country-­
is Jimmy Guieu's, �ing Saucers come from Another World (Hutchin­
son, London, 12s/6d--248 pages; 10 illustrations). This is another
originally published in French and subsequently translated into
English. We have on o�der a limited number of copies of this book,
and expect receipt shortly. We are accept.ing orders at $3.50 per.

B 0 0 K S

The Report on Unidentified Flylng_QQjects by Edw. J. Ruppelt • • . $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
�ing Saucers on the Attack by Harold T. Wilkins • • • • • • • • • • • • • • 3.50
The Secret of the Saucers by Orfeo Angelucci • • . • • . • • • • • • • • • • • • • 3.00
Aboard a Flying Saucer by Truman Bethurum • . • . • • • • • • • • • • • • • • • • • • 3.00
Space, Gravity and the Flying Saucers by Leonard G. Cramp • • • • • • 3.00
The Saucers Sueak! by Gao. H. Williamson and A. C. Bailey • • . • . • 2.00
The White Sands Incident by Daniel W. Fry • 1.50
To Men of Earth by Daniel W. Fry • • • . • • • • • . • 1.00
Flying Saucers Have Landed by Des. Leslie and Gao. Adamski • • • • • 3.50
Behind the Flying Saucers by Frank Scully • • • . • • • • • • • • • • • • • • • • • • 2.95
I Rode a Flying Saucer by George W. Van Tassel • • • • • • • • • • • • • • • • • 1.00
The UFO Annual by M. K. Jessup • 4.95
£lying Saucers and Common Sense by Waveney Girvan • • • • . • • • • • • • • • 3.50
The Truth About Fly!ng Saucers by Aime Michel • • • • • • • • • • • • • • • • • • 3.95
The Books of Charles Fort • • • • • • • • • • • . • 6.00

"SAUCERS"--Dec. 1953; June, Sept., Dec.* 1954; March*, June, Sept., Dec.
1955; March, June (this issue) 1956. 25¢ each. {*Limited supply.)

ALL OF THE ABOVE BOOKS may be obtained, postpaid, from £lying Saucers
International at the price listed. We insure all orders of more
than $3.00 at our expense to assure delivery. 10% discount allowed
on all orders totaling $10.00 or more. Address all correspondence
and make checks and money-orders payable to--FLYING SAUCERS INTER­
NATIONAL, P. O. BOX 35034, LOS ANGELES 35, CALIFORNIA.

-16-

