

UFO-mation

Published Quarterly by NYSIB: The New York Saucer Information Bureau

VOL. I. FALL ISSUE NO. 4.

1959 SUMMARY.

New Yorkers will assume that U.F.O. activity in or above our atmosphere is dead, if they depend upon our local news source for information.

The year 1959 was far from being inactive, however. On the West Coast, Gabe Green was vindicated in his prophecy. The Seven Sheriffs could hardly be discounted, as the seven dwarfs might be in this Snow-White story. Researchers are drawing blanks, and the press is not being of any help in fighting for, "freedom of the press." The U. P. I. apparently has a "Tom" for any world news that might scare us!

The Weather Balloon over the East Coast on October 28, 1959, is a typical example of what happens to the uninformed mind. It panics. No one knew in advance, not even pilots flying commercial planes, or the U.S. Weather Bureau! It caused traffic jams, police officers to grab riot guns, and it frightened old ladies into believing the Russians were coming!

The Journal-American, on October 29, 1959, printed this headline: "Jitters and Balloon Soar in Space Test." This mediocre effort of ours only frightened our ignorant public. Another balloon developed by Arthur D. Little, Inc., will also cause us more confusion.

This column should be devoted to sightings, but we feel that the efforts made to suppress sightings or information about them is more important. Especially as N.Y.S.I.B. is a New York publication. Most of our information comes from outside the New York City area.

We must always remember that this small area houses about 11 million souls. They are at the mercy of the powers that be!

If you tend to think this writer is a bit fanatical on this subject, read this quote from the New York Journal-American; Bob Considine's column, "On the Line": "Basic lack of trust in the ability of a great people to "take it" is behind much of today's suppression of news, and that can only be suicidal to all of us in the long run!"

(Continued on page 7)

PUBLISHED BY

THE NEW YORK SAUCER INFORMATION BUREAU
P.O. Box 26 - Planetarium Station
New York 24, New York

THE STAFF:

Editor John Hay
Co-Editor Constance Lois Jessop
Gen. Assistant Lou Becker

Statements made in this publication are not the official expression of N.Y.S.I.B., or its Officers, unless stated to be an official communication.

EXCHANGE CO-OPERATIVES

Dr. Pauline Eastham,
9908 Pershing Drive,
EL PASO, TEXAS

U.F.O. Research Bureau
R. R. 3, Danville,
INDIANA, INDIANA

Saucers Space & Science,
1157 St. Clair Ave., West,
TORONTO 10, ONT. CANADA

U. F. O. SCHWEIX
Nadelberg 31,
BASEL, SWITZERLAND

TRUFO, L. E. Lindwig,
4645 W. Adams Street,
CHICAGO 44, ILLINOIS

SPAN. Jeanne S. Bagby,
521 East 87th Street
NEW YORK 28, NEW YORK

N.Y.S.I.B. OFFICERS

Director Bruce M. Dolen
Asst. Director &
Lecture Chairman Constance Lois Jessop
Secretary Ethel Goldenberg
Treasurer Lou Becker
Librarian Adrienne Munkeberg
Sgt. at Arms Hank Dannenberg

N.Y.S.I.B. MEMBERSHIP \$4.00 per annum, payable at the rate of \$2.00 every six months; JANUARY/JUNE. (includes UFOmation.)

THE EDITOR SPEAKS

Your Editor has been privileged to examine a great deal of the U.F.O. literature published in 1959, from all over the world. The archives of N.Y.S.I.B. will contain, when classified and catalogued, an extraordinary volume of material. This is because of N.Y.S.I.B.'s policy - friendly and tolerant to all U.F.O. organizations, no matter what their beliefs or aims. As a result, we receive samples of U.F.O. printed material that we believe others do not. We do not say this smugly, but only to point up the fact that N.Y.S.I.B.'s policy - your policy - is one that is universal in appeal; namely, brotherly love in action.

We feel it our duty to report in this issue our honest appraisal of this literature. It will naturally be personal and not an official N.Y.S.I.B. judgement, as many no doubt might disagree with the Editor's findings.

Only broad general observations can be made, as the literature is too vast, too wide-spread all over the world in all languages, to even attempt to do anything but classify. Every country seems to produce a type of literature that reflects its' current trend of thinking. However, each country reports the activities going on in other countries. Only in the U.S.A. does a curtain seem to fall down, and we get our "news" via the back door, as it were!

In Europe there seems, as in South America, to be a more intellectual approach to the subject. More professional men, that is to say, doctors, lawyers and engineers, take positions as officers in U.F.O. clubs, and the magazines are edited in a very much more impersonal way than in the U.S.A. From these "foreign" magazines we can glean the Russian attitude towards U.F.O.'s and the topic of space and space travel. The scientists in Russia apparently look forward to finding inhabited regions in space! Logic, not sentiment, dictates this conclusion. Another search seems to be for free energy. These two basic conclusions bring us sharply back into focus to the U.F.O. activity in the U.S.A. This is the message of the contact stories!

In the U.S.A. respectable professional people are either unaware of the situation or fear, because of censorship or ridicule to be connected with the type of U.F.O. organizations that exist here. In the U.S.A., the majority of U.F.O. groups are concerned with the psychic or occult aspect of the Flying Saucer phenomenon. This is the only "way out", when we have so much security in the scientific area. Our administration wants to be sure the Russians don't learn how we circle the moon! The average American soberly realizes now that we are no longer leaders in atomic or missile development.

Continually we are told by the different agencies of the administration that U.F.O.'s don't exist except as mirages, hallucinations, and natural phenomenae - and on the other hand we read,

(continued on page 8)

SAUCER SCIENCE

By John Hay

What, actually, is a U.F.O.? It can be anything that is not nailed down, from a fast-moving mass of cosmic debris to a bit of energy as small as a molecule.

Each "expert" can classify, if the U.F.O. fits into the experience and knowledge of the observer. A simple cloud chamber any kid can build will reveal the mysterious cosmic rays. These are not classified as U.F.O.'s, even tho' the source or origin is a speculation!

But put a mass of them together, or any group of light particles under apparent intelligent control - and we have a U.F.O!! It becomes an object, solid or not, when it can be recorded by the eye, radar or the camera. For any image placed on film gets there only by focus. Out of focus, the image, although registering accurately and in proportion, seems, to our understanding, an unintelligible blur, a nothing!

Energy, or light particles in proper focus, seem to be solid objects; objectively they are; subjectively they are not but have a relative objectivity that exists as a sort of antimatter, or something within nothing. Under proper focus might these blurs of light be Space Ships, or something that can be a vehicle - for consciousness?

We are continually examining phenomenae with the obsolete rationale of the 20th Century. It is passé. So much is known that is kept hidden that the average man's thinking will never catch up, and as a result only new superstitions will grow, and a confused priestcraft of science will have to flounder in its own babel.

Einstein's conceptions - gleaned from Philosophy - are that matter is energy, energy is light, heat and motion, and that all space is in motion or rest (Yang and Yin) creating for us (within our scale of consciousness) light and dark. Only by light and dark can we distinguish anything, except for the one faculty of touch. Touch is life. Without this one sense, the persona gratia (I AM) loses contact with the material world, be it his own body or some external object.

This "unified field" theory has kicked the bottom out of our pail of collected facts. All are One. This psychological insecurity has created panic.

Professor Carl Jung admits a "puzzlement". Let us quote from "Flying Saucers a Modern Myth", page 149: "The simultaneous visual and radar sightings would, in themselves, be a satisfactory

(continued on page 9)

FOREIGN NEWS.

In 1961 the U.S. hopes to fire the rocket "Vegar" at Venus. General Dynamics Corp. holds the contract worth 33,500,000.00 tax dollars! ("Light" - Australia).

H.C. Dodd, B.Sc., in an article entitled "Driving Powers for U.F.O.", covers the Von Reichenbach theories, Keely's "apergy", and the "Bielfield-Brown" effect and the "Fohat" of the Venusians - all in the above Australian magazine - all for \$1.00 per annum!

14,000 years ago Vega was the Pole Star, and in another 12,000 years it will hold the same position again. The reason for this is the fact that Vega lies on the circle which an imaginary continuation of the earth's axis sweeps out in the sky every 26,000 years.

Altair completes the Triangle. It is only 6 light-years distant, and only 10 times as bright as the sun. Like Deneb, it is of a fierce, white colour.

Each of these three stars has a faint companion, but in all three cases it is only that a faint star happens to be in the same line of sight as the main star, and none of them is a "double star" in the true sense of the word.

Between the Summer Triangle and the horizon lies the most interesting part of the "Milky Way". Here we find star clouds, which mark the centre of the Galactic System, of which our sun is but one of the smaller members, and we find also nebulae, star streams and "coal sacks", black patches in the sky, where cosmic dust blots out the light of the stars behind. The most striking of these dark nebulae is in the constellation Aquila. This is best seen with the aid of field-glasses, magnifying not more than 6 or 8 times. (Flying Saucer Review - Hon. B. le Poer Trench).

Irish Saucer Group. First steps towards the formation of an Irish flying saucer group are being taken by an enthusiast, Peter Gill. Will all those in Ireland who would like to join please write to Mr. Gill at Newtown Farm, Sandyford, County Dublin, Eire. (Flying Saucer Review - Hon. B. le Poer Trench).

Lord Dowding Lectures on Saucers. Air Chief Marshall Lord Dowding spoke recently to members of Salisbury Rotary Club in England, about flying saucers. He said the subject was a vast one and the existence of these craft was completely beyond doubt. He told his audience, "There have been literally hundreds of thousands of sightings observed by reputable people, including those in the Royal Observer Corps and pilots of aircraft."

He said that in the U. S. A., planes had gone in pursuit of the saucers, and in one case there had been a collision which had resulted in the total disintegration of the plane.

Radar operators had seen them on their screens. Lord Dowd-

(continued on page 10)

Dr. Carl Jung's book, "Flying Saucers a Modern Myth", should be read and on the book shelf of every Saucer fan.

As far as we know no other Saucer book comes as close to the secret of the Saucers as does Prof. Jung's book. However, he does not press the issue too far; perhaps for personal reasons, or because of scientific or ethical reasons - along with the required, professional respect which is a must in the search for knowledge.

All of us must realize that a man may believe certain things personally and not be able to prove them, and at the same time, as a professional man, must reflect these same ideas professionally until proof has been established. Proof, of course, is a mechanical thing in America.

On page 4 of, "Saucers Space and Science", No. 12, October, 1959, we read about Willy Ley and his conclusions. They are convincing except for two dogmatic statements. One re ball lighting "...sea level air is too dense to permits it's formation". On Oct. 11, 1959, two such objects as Ley describes were seen over Larchmont, New York, so either they were not fire-balls, or fire-balls act very differently from Ley's knowledge of them.

Ley's story, "Space Visitors Held Possible", in the Montreal Star, January 4, 1958, winds up with, "I will be convinced, if I am shown wreckage, machinery or bodies". Well, yours truly could show him a cemetery and have a tough time convincing him that the "reality" that once activated these wreckages, or these obsolete machines, is invisible and is a mystery as much as the U.F.O.'s.

Without attacking Ley's idea too much, let us consider Worr-ell Keely's motor and the invisible force that activated it. Tuning forks any child can play with and the response "seems" miraculous - an invisible something moving an inanimate object. (maybe Gabriel's horn was supposed to raise the dead in such a manner?) Now if we consider sonar and its possibilities, we can easily imagine how it is possible for "poltergeisting" to happen! We can identify the objects that fly in the poltergeist (throwing ghost) phenomenae, but the means and methods are unknown. This is common in the U.F.O. story.

Dr. Nandor Fodor's book, "On the Trail of the Poltergeist", (Citadel Press) should be read for the mystery of "levitation", "apporting of material" objects- and such is the mystery of sex!! All contactees report both sexes aboard the contact saucers. (The robot saucers are different). The carrier beams of the Universal energy are men and women, as is electric phenomenae. "The souls, of men, are fire-balls" - page 133, "The Flying Saucers a Modern Myth", by Carl G. Jung.

In Fodor's book, page 9, paragraph 3, we read this strange admission, "...and also displayed his powers as a poltergeist, by making various articles in the room rattle on the furniture." And this is how Jung amazed his teacher, Dr. Freud!

When Defense Secretary Neil McElroy has power to suppress a book ("Design for Survival", by Gen. Thomas E. Powers, Commander-in-Chief of the Strategic Air Command), no wonder the Air Force Association Magazine editorially states, "It has been made clear that the Administration disagrees sharply with General Powers' conviction that the public has become aware that military problems no longer are the, 'sole concern of men in uniform and the civilian superiors' ".

We, the public, may be confused about space, but not as much apparently, as those who are charged by vote with the responsibility of keeping us in TRUTH.

Your Editor, in the first issue of UFOation, Volume 1, No 1, drew attention to this news suppression, and at this late date certain newspapermen are waking up like Rip Van Winkles!

In closing, let us state that we all now admit that we trail the Russians in space achievement, "as any fool can plainly see", but, more deadly is the fact that we trail them much more slowly in our thinking and philosophy about outer space. Perhaps we are strangled by fear or religious myopia.

From London (note: not Washington) AP, September 29, 1959 - "Earthlings to join Spacelings". The Soviet Scientist Feliks Segal says, "Consequently, there must be about 150,000 inhabited, planetary systems in our galaxy....some of them may even have begun to make flights into space. Therefore we should have meetings with them". He states they must be above and below us in development, and eventually meetings must take place! Sounds like Ad-amski or Williamson - at least not like our official Pontiff Menzel!

* * * * *

MORE GOINGS ON OVER DURBAN!

At least four Durban people watched the unusual cavorting in the sky of a U.F.O. on June 4. One of them, a motorist, described the object as a silvery circular craft about 30 feet in diameter. It travelled slowly from the Stamford Hill area towards Umhlanga Rocks, where it swung out to sea. It was spotted at 11 AM. The motorist said he stopped his car and watched the UFO for about 10 minutes. Another motorist and two native women also watched. He said the UFO was "something fantastic". He was certain it was not an aircraft.

(Source: Natal Daily News, June 4 - Credit Langton Zank of Durban.) From: Flying Saucer Review.

* * * * *

Lord Dowding, head of the R.A.F. of Great Britain, has reportedly made the statement that he believes the U.F.O. are interplanetary - that the U.S.A. Airforce has aggressively tangled with the U.F.O.'s, and that we are desperately suppressing these facts!

Americans are appearing in print, in English-speaking U.F.O. magazines, deploring the "scene stealing" of the Amalgamated U.S. U.F.O. organizations - and they say our public won't give serious thought to the U.F.O.'s as long as "nuts" and the "lunatic fringe" take over. This type of orthodox thinking explains our "hidden caste" system and intellectual snobbery. If it persists we only will be the losers.

The U.F.O.'s will come and go as they have for centuries, regardless of our belief or unbelief. Sober Russian scientists are forced to believe an interplanetary vehicle exploded in 1908 - in Siberia. Official speculation is that it came from Venus. This was also a prophecy of American contactees. Interplanetary beings are embodied here for that purpose. The bright side of this report is that T.V. is gradually, through entertainment, bringing the message to the general public.

Our final comment, due to lack of space, is: Does censorship exist here? To answer that, let us quote from our press; Chicago Daily News Service headline, "Secrecy in Government Causes Added Worries on Capitol Hill". Being questioned, Ike "heatedly snapped", "Frankly, I don't believe it".

"A statement like this by the President will encourage further abuse" - Rep. John Moss (D.Calif). Perhaps it is better to just play golf!

* * * * *

Green Space Ship over Ethiopia: A spherical-shaped, greenish object appeared at noon over Yergalem, the main town of Sidamo Province, in the south of Ethiopia. It flew with a swaying motion several times over the town. (Source: Mombasa Times, Kenya, April 18; Sunday News, Dar-es-Salaam, April 19.)

Flying Saucer over Chile: A mysterious object was seen by many people as it flew over the port of Ancud, Southern Chile, on June 1, at 8:00 p.m. for about 30 minutes. It moved noiselessly, sometimes at great speed, sometimes at low speed. Its colour changed from red to violet as it varied speed. Among the many witnesses were the occupants of a lorry belonging to the Office of Road Welfare of Chiloe (Province) and one of those on the vehicle was the Provincial Technical Officer, Enrique Saldivia. (Source: El Mercurio, Valparaiso, June 4; La Union, June 4).

From: Flying Saucer Review
1 Doughty Street
London W.C.1., England.

proof of their reality. Unfortunately, well authenticated reports show that there are also cases where the eye sees something that does not appear on the radar screen, or where an object undoubtedly picked up by radar is not seen by the eye".

Elsewhere in his book he elaborates upon the historical value of U.F.O.'s, and their connection with the sex drive. Oriental Mandalas are bi-sexual and the most commonly known is the Yang and Yin Symbol. When activated, it is a vortex or spiral motion, as witnessed in outer space in the creation of a nebulae, a star, or planet.

The mystery is that these "unsolid visions" of light seem to be under an intelligent control or direction, or are intelligent themselves!

Philosophy is, perhaps, America's most neglected study. The Gold Rush takes so much time. Any philosopher will admit that behind any creation is a Thinker - be it man, or nature's form and, formless, energy.

Man creates objects that all come out of space, be it a TV set or a mouse-trap. The Unknown that all religions designate a God creates from the mystery of space.

The latest hassel is to try and stop the idea that SPACE and religion have anything in common. Out of space and time came man - out of time and space the idea of God. Out of space and time - come ALL material objects. BACK into space goes ALL ... in time!

Man as a positive masculine unit seems to be always accompanied by the opposite, negative feminine polarity. It is the only way, so far, that he knows to recreate and perpetuate himself. It is not strange then, that all contact stories tell of women being aboard the Spacecraft.

* * * * *

NEW EXCHANGE CO-OPERATIVES

Herbert Clark,
V.A.F.S.C.,
Box 720, Station A,
Vancouver, B.C., Canada

The Hon. Brinsley le Poer Trench
Flying Saucer Review
1 Doughty Street
London, W.C.1., England

* * * * *

Dr. Harlow Shapley, former director, Harvard Observatory: "..... we must now accept it as inevitable...there are other worlds with thinking beings."

* * * * *

ing said in conclusion, "Sooner or later these people will make a determined effort to contact people on this earth." (Flying Saucer Review - Hon. B. le Poer Trench).

Behind the Iron Curtain . . . Saucer Group in Poland! Flying Saucer Review is now in touch with Kazimierz Zaleski in Warsaw. He is President of the Polish section of Association Mondialiste Interplanetaire. This is the international organization directed by Professor Alfred Nahon from Ferney-Voltaire (Ain-FRANCE). Professor Nahon edits the excellent newspaper "Le Courrier Interplanetaire" (in French).

Mr. Zaleski wishes to inform the world that his country is very interested in the U.F.O. question, and that he would like to get in touch with other saucer groups. His address is Warszawa 97, Post Box No. 1, Poland. Mr. Zaleski reports that two flying saucer lectures in his country recently have attracted large audiences and a number of others are scheduled to take place in the future. (Flying Saucer Review - Hon. B. le Poer Trench).

MAIL BAG - (Flying Saucer Review -- Hon. B. le Poer Trench).
Can They Hear our Thoughts?:

Sir:

On the hot afternoon of June 12, 1959, travelling by train along the east coast of India I rested my head for a moment on the window bars. My eyes closed and mentally I saw quite clearly one whom I knew to be a comrade from outer space. I mentally embraced him with feelings of affection and comradeship, saying mentally, "Brother"!

About eight hours later, on the high terrace of a friend's house in Kakinada, my friend N.V. Ramanamurti and I both saw very clearly two bright lights moving side by side from south-west to south-east at a rapid rate. As they approached the horizon they were seen clearly as domed discs, swaying to and from sideways, as though to let us see that they were really 'flying saucers'. We both had excellent views of them from several angles before they vanished, perhaps behind a row of tall trees. At first they were high up, but at the end not more than 1,000 ft., they shone with a faint white luminescence, were quite soundless and threw off neither sparks nor trails behind them.

The loss of sleep was compensated for by this blissful experience after so many years of desiring to see for oneself at least the vehicles used by these unknown friends of ours from other worlds. It seemed to both of us a definite reply to the wordless greeting sent out some hours before.

Duncan Greenless,
Bhimunipatnam, Vizag. Dt.,
South India

(continued on page 11).

Americans who live "over the border", even though they speak American-English, and some of them have ancestors who settled in the Colonies that are now the United States, are considered foreigners, so we include some Canadian News Items under this section.

"Saucers Space and Science", c/o Gene Duplantier, 125 Woodycrest Avenue, Toronto 6, Ontario, Canada, publishes the fact that the "Kaizuka photos" originally published by the Mar.-Apr., 1959, Japan U. F. O. Intelligence Magazine, are fakes. This was first suspected by Dr. Fujinami, of Kyoto. To shorten the story, Yoshihiro Baba, the schoolboy, confessed he faked the pictures on an "innocent impulse" and that he "bears no malice"!

Integrity is so hard to find, except in professional people who love their art so as not to prostitute it. As we wrote in the last issue about Marcus Aurelius' thoughts on this subject, we cannot but point up again that Wisdom is timeless. Any good - and we mean good - craftsman could fake U.F.O. pictures and they would not be suspect.

The motive and honesty of the individual is the only guarantee we have of finding TRUTH.

From Queensland, Australia, the Magazine, "Light", a U.F.O. magazine edited from 20 Crawford Avenue, Stafford, Brisbane, Queensland, Australia, (\$1.00 per annum) is excellent.

A report shows that out of ten lectures on Flying Saucers, the one with the largest attendance happens to be the one given before the "University Squadron R.A.A.F." Strange that Royal Airforce Pilots with University educations should be interested in such claptrap?

From Australia we read of the sad state of our Radar Traffic Control Systems around Washington. This is explained in "The UFO Enigma", by Keith Flitcroft (not flit-craft!) in the June, 1959, issue of the above magazine.

Danish Saucers are Squares (Copenhagen, February 25th). Two Scandinavian Airlines Pilots reported independently today that they had seen "square" flying saucers last night - over Denmark. (Light - Australia.)

Radio Moscow said, on January 21st, that the Soviet Union is working on a jet plane engine to be fueled with the inexhaustible electrically charged gas of the ionosphere, some 60 miles above earth. (Light - Australia).

We read somewhere that the British have already flown twice the speed of sound in an electric jet. - Ed.