

THE BAFFLING QUESTIONS! THE SHOCKING ANSWERS!

**FLYING SAUCERS &
UFOs
QUARTERLY**

NO. 1
\$1.25
PDC • 59352-8

THE SAUCERS STILL FLY!

Him & Her:
UFO Travel Agents

"THE THING" That Stalked Westminster

Strangers in Black:
WHO, OR WHAT, ARE THEY?

The Peruvian Flying Plate

PEOPLE WHO FLY UFOs

South Hill Sights A Saucer

THE TEXAS SPACESHIP

**The Oklahoma
Humanoid**

**Did A UFO
Kill Snippy?**

THE AMERICAN UFO PULPS
Author index
Hilary Evans

UFO
EX
EX

ARKIVET FÖR
UFO-FORSKNING
Box 11027
S-600 11 NORRKÖPING
Tel. 011-14 46 50, 14 24 33

2135

THE AMERICAN UFO PULPS : AN AUTHOR INDEX

How exciting it must have been for an American ufologist of the 1970s, to see the corner newsstand heaped with brightly-coloured magazines devoted to the latest news of his favorite subject ! Sensational new cases, revolutionary new theories, fresh discoveries - how different, how very different, from the sober grey journals from the UFO organisations which slip, by subscription only, through the mail-box...

None of us will turn to the pulps for an authoritative account of a case, or a scholarly approach to the phenomenon. Yet they are useful in more ways than one. First, they did often publish pieces by or about researchers of repute - almost every well-known American ufologist is included in this index. Second, they often contain illustrations not available elsewhere. And third, they are of immense value to the historian and to the social scientist, who can study material which is closer to the grass roots of the phenomenon than anything else which gets into print. In addition, they're a lot of fun.

A thorough study of the pulps has yet to be written : it would be a fascinating and rewarding undertaking.

Articles with no relevance to UFO research have not been listed. Numbering : 'SA.7.6.14' means 'Saga's UFO Report vol 7 no 6 page 14'. Where articles are co-authored, listing is under first-named author, but second author is cross-referenced.

AR = ARGOSY UFO

ARA = ARGOSY UFO SPECIAL ANNUAL EDITION

This seems to have been a spin-off from the regular **Argosy**. After an 1975 Annual, seemingly a one-off, it began to appear bi-monthly (though less frequently in its declining years) from July 1976 (first not numbered, but subsequently vol 1 #2 &c) to July 1977, with an annual at the end of 1977, and an issue dated winter 1977/1978. There may have been one or more additional issues that I'm not aware of. The references I give are not always what's printed on the magazines themselves, but should make sufficient sense.

BR = BEYOND REALITY

UU = (Beyond Reality's) UFO UPDATE

Beyond Reality, first published in 1972, sought to cover the whole paranormal scene, and included a proportion of UFO articles ; but evidently reader interest in the subject grew so strong that eventually a separate publication, **UFO Update**, was created to cater for them, commencing Fall 1978 and published quarterly. The level was uncritical, even by pulp standards : but some interesting material continued to appear among the blatant concoctions.

FS = FLYING SAUCERS UFO REPORTS

Not strictly a pulp zine, and refreshingly free of the advertising which, however delightful in itself, is something of a distraction from the editorial content ; however, FSUR is, like the pulps, made up of one-off articles on diverse aspects of the subject, so it seems useful to include its four issues in this index. Besides the articles, the photographs are particularly interesting and well reproduced.

FLYING SAUCERS AND UFOS

The contents of this publication were taken entirely from TRUE FLYING SAUCERS & UFOS QUARTERLY, so I have not included them here.

ID = IDEAL'S UFO MAGAZINE

Issue #1 is dated March 1978 : it was issued quarterly.
13 (Feb 1981) is not numbered ; # 14 (May 1981) is numbered only inside.
Some non-UFO articles are not indexed here.

OF = OFFICIAL UFO

The first issue is dated May 1975. Under the editorship of Bernard O'Connor (from start through #1.12) and Dennis Hauck (through #2.6) the journal maintained a reasonable standard as pulp zines go. With the advent of Jeffrey Goodman it relinquished all responsibility, and the subsequent contents, though fascinating sociologically, are not indexed here.
Note there was no issue numbered #2.4 : on the other hand there were two numbered #2.6, for September & October 1977 respectively ; to minimise confusion the second is here identified as #2.6b.]

SA = SAGA'S UFO REPORT

SAA = SAGA'S UFO ANNUAL

SAS = SAGA'S UFO SPECIAL

Dates of publication of SA are approximately : Vol 1 - 1973-4 ; vol 2 - 1974-5 vol 3 - 1976-7 ; vol 4 - 1977 ; vol 5 - 1977-8 ; vol 6 - 1978-9 ; vol 7 - 1979 ; vol 8 - 1980 ; vol 9 - 1981.

Numbering was somewhat uncertain at first, with designations such as II and III, but settled down to volumes of six numbers, plus annuals. The periodicity varied as public interest fluctuated.]

Some articles were reprinted ; this is indicated here, except when the reprint was in the Annuals, which were composed almost entirely of reprints. References to the Annuals are therefore to articles which appear to be receiving their first publication.

TF = TRUE REPORT ON FLYING SAUCERS

The comments on FS are more or less true of this publication.

TR = TRUE FLYING SAUCERS & UFOS QUARTERLY

First published in Spring 1976. Later retitled TRUE UFOs AND OUTER SPACE QUARTERLY. (I am missing one issue - #14 - so the index is not absolutely complete !)

Anonymous

Argentina and Chile : 1968's UFO hotspots	AR.1.3.46
Ecola Institute : Hello out there ! (search for ET signals)	BR.18.46
What's happening up there ? (are atmospheric blasts related to UFOs ?)	BR.33.29
Haunted by ancient astronauts (Brauer, German)	BR.39.10
Flashing thing over the school	UU.1.36
If anyone asks (survey after 20 years)	FS.1.2
Five that will curl your hair (cases)	FS.1.12
'Like the flight of a bat' (Trindade Island)	FS.1.18
'I'm still climbing..' (Mantell)	FS.1.22
'Maybe I've seen the Devil' (Socorro)	FS.1.24
The missing hours (Hills)	FS.1.30
Flap in Michigan (Hillsdale 1966)	FS.1.33
Coming in for a charge (UFOs & power)	FS.1.44
Anatomy of a what'zit (UFO shapes)	FS.1.46
Who's minding the store ? (UFO organisations)	FS.1.62
Zanesville's conversation piece (Ditter photo)	FS.2.4
'Best I've ever seen' (Jaroslav photos,1967)	FS.2.14
Flying objects from our own drawing board (manmade)	FS.2.38
Spiders, ghosts and 'stinky dew' (substances that fall from sky)	FS.2.45
The silent witness (boys' 1966 photo)	FS.2.53
Dancers with no audience (Hopf 1966 photo)	FS.2.55
Occupants : yes or no ? [see also Keel, Greenfield]	FS.2.56
Build your own UFO detector	FS.3.50
Plasma, ants and swamp bugs (natural causes ?)	FS.3.56
How it was at Wanaque (photos)	FS.3.58
The remarkable skies of Harrisburg (1966 case)	FS.4.50
Flying Saucer convention, NY, 1967	FS.4.60
The great debate : scientists argue over the existence of UFOs & extraterrestrial life (Einstein, von Braun, Hynek, Sagan)	ID.1.26
Military bases under siege by UFOs !	ID.2.30
UFO invasion of Greece	ID.3.38
Where are 'Bo and Peep' : did the space-age Messiahs leave the Earth ?	ID.4.42, follow-up 9.6
U.N. update : astronaut urges UFO probe	ID.6.51
UFOs step up surveillance of U.S. bases	ID.7.42
Have Flying Saucers destroyed our military aircraft ?	OF.1.1.48
Stephens abduction in Oxford, Maine	OF.1.9.20
Fantastic key to the flying saucer mystery (Jessup/Allende affair)	SA.1.1.12
The inside story of the Australian airplane abduction (Valentich case)	SA.7.1.20
Red skies : a history of UFOs in Russia	SA.8.2.36
The Exeter puzzle (1965)	TF.1.26
All sizes and shapes...and in groups	TF.1.40
The Saucers still fly!	TR.1.6
Capturing UFOs on film (Jaroslav photo) (see also Fink)	TR.1.8

[Anon contd]

What's wrong with these saucers (IFOs)	TF.1.54
Saucers : out of sight but not out of mind	TF.2.38
Official Air Force Guide : sightings for sore eyes	TF.3.30
The Peruvian flying plate (Vega photo)	TR.1.11
Did a UFO kill Snippy ?	TR.1.18
Strangers in black ; who or what are they ?	TR.1.24
The case for Flying Saucer kidnappings	TR.1.29
South Hill sights a saucer (April 1967)	TR.1.32
Him & her : UFO travel agents	TR.1.36
Singed by a Flying Saucer (Desvergers)	TR.1.40
People who fly UFOs (occupant accounts)	TR.1.42
The Texas spaceship (Watts photo)	TR.1.48
What propels a Flying Saucer ?	TR.1.55
Can UFOs be explained scientifically ?	TR.1.60
The angel-hair mystery	TR.1.66
The sighting at Stonehenge apartments (1975)	TR.2.6
Travis Waltma(=o)n's weird story	TR.2.10
What really happened at Pascagoula ?	TR.2.13
Bashed by a bowling ball UFO	TR.2.19
US Govt admits there's life in outer space	TR.2.21
Florida's turquoise flying object	TR.2.24
Two astronauts now say : 'Those Flying Saucers were for real !'	TR.2.28
Brazil's big Bio-Bang flap (1947)	TR.2.31
Hot-dog Saucer over New Mexico (Clovis,1976)	TR.2.34
Sex...outer space style	TR.2.38
Do the Saucer people see us as sitting ducks ?	TR.2.42
Did volcano vomit UFOs (Deception Island, 1967)	TR.2.46
Scandinavia's bizarre sightings	TR.2.48
Saucer hunt in Lake Titicaca (re Cousteau)	TR.2.55
UFO hangar beneath the Earth's crust ?	TR.2.62
How a parachute ballooned into a Flying Saucer	TR.2.66
Secrets of the flying discs : Levetsov & Pinkel learn secrets of the 'force-rays' of space	TR.3.10
Jimmy Carter never promised a UFO rose garden	TR.3.18
Unidentified submersibles in Loch Ness	TR.3.20
Green Fireball mystery	TR.3.38
Alien UFOs prowl Sardinian skies	TR.4.12
[IFOs] 1 -How to separate UFOs from saucers	TR.4.20
2 - When the sundog goes down, the moondog comes up (natural IFOs)	TR.5.30
3 - Perceptual errors are seldom perpetual mistakes	TR.6.24
4 - Questions & their (possible) answers	TR.7.42
'What-is-it' harasses a helicopter (Riddle, August 1975)	TR.4.26
Celebrities see UFOs, too !	TR.4.28
The great national UFO flap (1968)	TR.4.40
South America : Flying Saucer country	TR.4.52
Danbury dazzler (August 1976)	TR.4.60
Rockland County flap stirs upstate NY (1976)	TR.5.38
Are UFOs circuit breakers ? (UFOs & blackouts)	TR.5.66
Piedmont revisited	TR.6.38

[Anon contd]

And now, the ultimate in UFO housing (saucer-shaped homes)	TR.4.62
Let's hop aboard the aerial jeep (man-made)	TR.5.16
UFO spans western states at supersonic speed	TR.7.32
Weird UFOs over Western Oregon	TR.7.48
Riddle of the Brazilian trapezoids	TR.8.16
People who know about Flying Saucers (Giant Rock UFO gathering)	TR.8.44
Land here, says Grenada to UFOs	TR.8.69
Flying fireballs over Eastern seaboard	TR.9.26
Flying Saucers over the Pampas : a view from the Argentine	TR.9.62
The real truth behind those East Coast booms	TR.10.6
Tracking a dancing UFO by CB radio	TR.10.22
Can UFOs help predict cataclysmic disasters ?	TR.10.44
UFOs : some people are taking up sides	TR.10.52
A closer look at those UFO occupants	TR.11.22
Has 'Close Encounters' filled the sky with saucers ?	TR.11.52
Winter Haven for UFOs (Lear's museum project)	TR.11.54
A UFO buzzes Brooklyn	TR.11.60
Five mystery triangles now plague mankind	TR.11.62
Incident in Argentina : Flying Saucer over the railway tracks (Ramblon sighting)	TR.12.40
707 jet airliner races toward UFO (Portugal, 19.9.1977)	TR.12.60
UN panel seeks worldwide study of UFOs	TR.12.76
Glowing like a discotheque in the sky (now we have unidentified flying insects)	TR.13.18
Astronauts renew belief that UFOs are for real	TR.13.22
Triangular-shaped saucer shakes up five North Carolina counties (Lumberton, 1975)	TR.13.56
Normal people are kidnapped by UFOs, too !	TR.13.66
Table Mountain apparition (1896 airship)	TR.15.66
The strange event at Medicine Bow (Higdon)	TR.16.22
Astronauts of ancient Japan	TR.16.42
The heavens are filled with falling junk	TR.16.50
UFO that rocked Barberton, Ohio (1972)	TR.16.62
Humanoid that stalked the Italian landscape (29.8.1977)	TR.16.70
Strange disappearance of French teenager (Cergy-Pontoise)	TR.17.10
Why UFOs sometimes float like a cloud	TR.17.56
Yes, some UFOs leave their calling cards (physical traces)	TR.18.16
Star light, star bright, are you the UFO tonight ?	TR.18.42
What kind of 'thing' attacked the patrol car (Johnson, Minnesota)	TR.18.52
Did Harry Joe's truck become a UFO ? (Turner experience, Winchester VA, 28.8.2979)	TR.19.10
Great balls of fire over Dixie, 1973	TR.19.26
What was that thing in the pond ? (Wakefield, 10.1.1977)	TR.19.28

Round-ups

Recent UFO sightings (1978)	TR.13.6
UFO sightings of 1978	TR.12.6
Recent UFO sightings (1979)	TR.16.6
Recent sightings (1979 round-up)	TR.17.32
UFO sightings from war and wide (1979)	TR.18.6
Sightings of the Seventies	TR.9.28
Round-up of recent (1980) sightings	TR.19.14
Random report of recent sightings	TR.15.14
New sightings (case histories)	OF.1.1.32
Yes, I saw a UFO !	TR.10.10
UFO sightings from everywhere	TR.11.8
Sightings (case histories)	OF.1.1.20
Photo feature	BR.18.20
On camera (photos)	FS.3.52 and 4.44
Worth 1000 words (photos)	FS.1.56

Aharon, Yonah	Interview (Steinberg) (ancient astronauts)	SA.4.2.26
Ahearn, Anthony	Mankind, children of the planets ?	SA.2.4.26 [also II.40]
Alcali, Nick	'They didn't look human' (Milton encounter)	UU.2.20
	Teleported aboard an alien spacecraft (June Murphy and two men abducted together)	UU.4.10
	Carter Lake's elusive UFO	UU.5.10
	Flying Saucers spotted over military airfields	UU.6.32
	Retired Air Force director (Pat Cody) and his views on UFOs	UU.8.31
Aldridge, Dorothy	On the track of ultra-terrestrials (UFOs and cattle mutilations)	OF.2.6.17
	Cattle mutilation and baby UFOs	OF.2.6b.23
Allen, Rita	- see Jordan	
Anderson, Ronald	Ancient astronauts of Sumer & genetic engineering	SA.4.3.30
Anderson, Tim	Enigma of the Hollow Earth ; doorway to another world	BR.44.16
	Smokey & the UFO (Idaho cases)	SA.7.4.14
	Idaho's 'jumping' UFOs	SA.8.3.16
Andrews, A Keith	How to build a flying saucer	ID.7.54
	Country singer claims 'I saw creatures from another world' (Johnny Sands)	UU.5.40
Anjard, Ron	UFOs and the Hopi Indians of Arizona	TR.17.46
Anthony, Dennis	UFO propulsion : the effects of magnetic stardrive	OF.2.3.28
Arnold, J F	Yes, Virginia, UFOs are real !	BR.14.41
Arnold, Kenneth	Interview (Sutherly)	SA.3.6.42
Arnold, Larry E	The Pennsylvania Triangle	SA.6.4.16
	The story of the Bolivian UFO crash	SA.6.6.14
Arnoux, Jacques	The UFO 'flap' brewing in France	ID.2.22
Atkins, T	The UFO nuclear firestorm (feature on his & Baxter's book on Tungus event)	TR.3.34
Ayers, Earl	subject of article (Byrne)	SA.7.6.28
Bailey, Herbert	Come see the Flying Saucers ! You want to see a UFO ? Come down to Brown Mountain, you can see one any time- even take pictures of it !	ARA.1975.62

Baker, Bill	The mysterious Betz 'space sphere' (Have we accidentally captured a sophisticated probe from an extraterrestrial civilisation ?)	SA.2.3.28
Barker, Gray	Invading West Virginia's saucer lairs and monster hideouts	SA.3.5.33
	UFO creatures on the prowl	SA.3.6.20
	America's captured flying saucers, cover-up of the century	SA.4.1.32
	Scientists warned of UFO invasion	SA.4.2.34
	Extraterrestrials and worldwide panic factor	SA.4.6.38
	Silenced ! The Men In Black are back	SA.7.1.48
	Are aliens trying to save us ?	OF.2.6b.16
	Feature on Stuart/Barbara M event	OF.2.7.36
Barker, Rodney	Fact or fiction : was Travis Walton abducted aboard a spaceship ?	AR.1.1.33 [repr ARA.1977]
Barns, Vincent	Terror in Kuwait	UU.3.44
Barr, Rick	The humanoids : key to the puzzle	OF.2.2.30
	The Scandinavian connection	OF.2.5.16
	Attacked by a UFO (aggression cases)	OF.2.6.38
	Strange reports of the Houston Batman	BR.27.38
	Harrowing close encounters in South America	ID.5.36
	UFO encounters of the violent kind	ID.11.44
	The hazards of UFO watching	TR.13.52
	The amazing UFO invasion of Poland	TR.17.50
	Return of the phantom submarines	TR.19.60
Barrow, Robert	Ultrasound : secret force behind UFOs	OF.1.8.24
	'UFO' revisited (movie)	OF.2.1.26
	How to conduct yourself inside a UFO	AR.2.3.32
	How a ufologist came to the aid of the Air Force (strange goings-on...)	AR.2.4.22
	How the TV network treats UFOs	ARA.1977.14
	'Unidentified Flying Objects' - a most remarkable UFO documentary film	AR.77/8.10
	How presidents have handled the topic of UFOs	AR.77/8.30
	How to teach a course on UFOs	AR.77/8.44
	Nitpicking the Robertson Panel Report (1953)	TR.6.62
Barry, Robert D	War of the planets (The opening shots of interplanetary war have been fired !)	SA.2.4.22
	The UFO that landed at Michel AFB	SAA.1975.16
	Pres. Ford calls for in-depth UFO investigation	OF.1.2.32
Bateman, Wes	[featured in] The man who talks with UFOs	TR.18.28
Beardman, Rudi	UFOs kidnapped my daughter	OF.2.1.29

Beckley, T G	Hynek interview	SA.3.3.18
	Steiger interview	SA.4.5.20
	Have invaders from space divided the Earth ?	SA.III.20
	Scientists' changing attitudes towards FS	SA.1.5.14
	Strange effects of flying saucers	SA.2.2.32
	Calvert, Texas : flying saucer way station	SA.2.3.18
	Kidnapped by aliens (Higdon)	SA.2.5.40
	Mind manipulation, new UFO terror tactic	SA.2.6.31
	Operation contact (Canada)	SA.3.1.39
	Saucers over our cities	SA.4.4.24
	Famous psychics reveal key to UFO phenomena	SA.4.5.40
	UFO base 40 miles from the White House	SA.5.5.44
	Invasion of the space giants	SAA.1975.26
	Saucers & celebrities	from SA.1.6 to 4.6
- see also Shuttlewood : Muhammad Ali		
+ Salkin, Harold	Apollo 12's mysterious encounter with FSs	SA.III.8
	UFOs along California's earthquake lines	SA.3.5.44
Belil, Harry	Don Wilson interview	BR.23.12
	Oberg interview	UU.2.28
	UFO attacks sheriff's patrol (Johnson, 8.1979)	UU.6.42
	UFO spotted over North Carolina	UU.8.66
Belil, Lydia	UFOs over New Mexico (Clovis, 1976?)	BR.22.26
	UFOs of Rockland County (NY state 1976)	BR.28.38
	The carcasses were glued to the tree (animal mutilations)	UU.2.66
Benz, Allen	Avon Lake inquiry : did UFOs effect a miraculous healing ? (Jacqueline Booth, 1974)	OF.1.9.42
	30 years of UFOs	OF.2.5.22
Bergh, Christian	Experiencing the UFOs (overview)	AR.1.1.23
Bergier, Jacques	Ancient 'space gods' and the birth of man	SA.1.5.32
	Extraterrestrials among us	SA.3.1.47
Berlin, Monroe	Legend of the thunderbird (native Americans)	UU.3.66
Berliner, Don	The technical aspects of ufology : are they aerodynamically possible ?	OF.1.3.38
	Center for UFO Studies	OF.1.4.32
	Levelland sightings, 1957	OF.1.5.22
	Flying Cross over England (1967)	OF.1.6.32
	NICAP	OF.1.7.32
	The Ground Observer Corps	OF.1.10.24
	Ghost Rockets of Sweden	OF.1.11.30
	Temperature inversions do not cause UFOs : exploding a common myth	OF.1.12.38
Berlitz, Charles	Interview (Steinberg)	BR.18.12
	India's 8000-year-old atomic bombs	SA.2.6.22 [rep 5.1]
	Cosmic cover-up (Bermuda triangle)	SA.4.2.16

Berry, Alan	The UFO creatures of Happy Camp, CA	OF.2.3.14
Berry, Leon	Did we really go to the Moon ? (30% Americans believe Apollo photos made in Hollywood...)	BR.31.16
Binder	Flying saucer mother ships	SA.1.1.28
	Is shooting humanoids murder ?	SA.1.1.40
	Devil's sea, flying saucer death trap (Pacific)	SA.II.8
	Secret messages from UFOs	SA.III.24
	Liquidation of the UFO investigators	SA.II.12
	Spokesman for the UFOs ? (Ted Owens)	SA.II.28
	Ted Owens - Flying saucer missionary	SA.III.32
	UFOs are leading mankind to the stars	SAS.1973.36
	Mystery of underground UFO bases	SA.1.5.22
	Clues prove UFOs come from different galaxies	SA.1.5.39
	Are UFOs here to save the Earth ?	SA.1.6.14
	Are the Russians communicating with UFOs ?	SA.2.1.16
	Secret warehouse of UFO proof	SA.2.2.16
+ Whritenour	Secret UFO evidence (crashed UFOs)	SA.1.1.18
	Flying saucer D-day (UFOs & USAF bases)	SA.II.16
	Electro-magnetic tests	SA.II.32
Blann, Tommy Roy	What UFOs can do to us	OF.1.8.32 and 1.9.31
	UFO landings ring found in Louisiana (1976)	OF.2.5.32
	UFOs over New Mexico (Clovis, 1976)	OF.2.6.23
	UFO terror in Texas (1973 & later)	TR.3.14
	Mysterious link between UFOs & mutilations	SA.3.1.18
	Mutilation mystery continues	SA.8.2.28
	UFO-cattle mutilation link : the last word	SA.9.2.36 & 9.3.38
Blum, Peter	Keel interview	SA.5.1.36
Blum, Ralph	UFOs vs time, matter & reality (Pascagoula)	TR.7.50
Blumrich, Josef	Interview (Bond)	BR.10.18
	Would you recognise a UFO-naut ? [from book] (editorial)	BR.21.16 UU.2.4
Bond, Bryce	Von Däniken interview	BR.8.12
	Blumrich interview	BR.10.18
	John Wallace Spencer interview	BR.16.12
	Sanderson interview	BR.20.40
	Tanous interview	BR.25.30
	Clancarty interview	SA.4.6.20
	Creighton interview	SA.6.5.28
Bond, Raymond	Subterranean saucers ; global network of underground UFO bases	SA.6.4.36
Bondarchuk, Y	Alien occupants: 5 accounts (from book)	SA.8.1.20

Bonham, J B	Truth about the cattle mutilations	OF.1.6.38
	Cattle mutilations & UFOs : satanic rite or alien abduction ?	OF.1.13.26
Bontempo, Pat	The secret of Spitzbergen : has a crashed UFO been recovered ?	UU.1.44
Boose, John F	Did the 3 Wise Men actually follow a UFO ?	TR.16.14
Bowen, Barney	The Bennetsville mystery (1968 sighting)	TR.4.6
Bowen, Charles	Interview	FS.4.64
	UFOs and light	SA.3.1.14 + 3.2.18 [rep 8.6]
	Alien teleportations	SA.4.6.36
	Saucer Central feature	from SA.1.5 to 5.2
Brandes, H	'Project UFO' (TV series)	SA.5.6.16
'Brandon, Stuart'	- see Retoff	
Brass, Nancy	The extraterrestrial link to man	OF.1.1.40
Breuer, Bill	Earthman, go home ! (evidence from the Bible)	UU.3.16
Briazack, N	Grenada issues UFO postage stamps	ID.6.54
Brill, Joseph M	Three b+w photos from Denmark (Viita, 1974)	OF.1.4.40
	Mexican pilot paced by 3 UFOs in broad daylight (Carlos Antonio de los Santos Montiel, 1975)	OF.1.5.12
	Diaz abduction in Argentina (1975)	OF.1.6.12
	Burned rings and giant mushrooms : UFO traces	OF.1.7.13
	Acevedo encounter (Argentina 1974)	OF.1.9.24
	UFO landings behind the iron curtain	OF.1.13.18
+ Hind, Cynthia	Landing at Loxton (African case)	SA.5.4.44
Brown, Danial	UFOs breach presidential security	UU.2.15
Browning, Orin	Devil's triangle ; flying saucer hunting ground (Pacific)	SA.2.4.31
	Mystery of alien satellites	SA.2.4.34
Bryant, David W	Are aliens cloning humans ?	ID.3.58
Bryant, Larry	FBI's secret role in flying saucer mystery	SA.3.6.16
Burch, Thomas	What do you know about UFOs ? (Take this quiz and find out)	SA.9.2.26
Byrne, Carol	Earl Ayers : adventures of a UFO investigator	SA.7.6.28
	Night of the saucer (Val Johnson, 1979)	SA.8.1.16
Carr, R S	A petition to the President	OF.1.2.34
Carter, Jimmy	sighting featured in Hewes article	AR.1.3.8

Carter, Leon P	Extraterrestrials land in Bolivia (6.5.78)	UU.4.14
Castro, Luis	UFOs have invaded the country (Spain)	UU.1.10
Cernero, Franco	Project Starlight, an invitation to UFOs	SA.3.2.46
Churchill, Win	The fence that played uncommon music (as told by Don Jennings)	OF.1.13.37
Clark, Jerome	Harder interview	SA.5.2.36
	Allan Hendry ; feature	SA.8.3.24
	Betty Hill interview	SA.5.3.40
	Jacobs interview	SA.4.3.20
	Lorenzen interview	SA.4.4.33
	Schwarz interview	SA.3.4.26
	Stringfield interview	SA.6.1.40 [rep 8.5]
	Case for the paraphysical UFO	OF.1.10.38
	Are 'manimals' space beings ?	SA.2.4.48
	UFO abduction in N Dakota (Larsen)	SA.3.3.21 [rep 6.4]
	The ultimate alien encounter (Meyer/Jensen)	SA.5.1.33
	Startling new evidence re Pascagoula & Adamski	SA.6.2.36
	Breakthrough : the Spanish government's startling UFO documents	SA.7.1.25
	Worldwide UFO wave of seventy-nine	SA.7.2.16
	Crashed saucers : another view	SA.8.1.28
	Strange case of Carlos de Los Santos (1975)	SA.8.6.26
	UFOs of the 1930s	SA.9.2.32
	The seven non-wonders of the UFO world	SA.9.2.40
	Saucer Central USA	from SA.3.1 to 5.4
	UFO update	from SA.5.5 to 7.4
+ Farish, Lucius	Phantom airships of 1913	SA.1.6.36 [rep 7.6]
	The New Zealand 'airship' wave of 1909	SA.2.2.24
	Mysterious 'Foo fighters'	SA.2.3.44 [rep 8.3]
	California 'airship' scare of 1896	SA.2.4.44 [rep 8.5]
	UFOs of the roaring '20s	SA.2.5.48 [rep 8.1]
	UFOs of the 18th century	SA.2.6.46 [rep 8.4]
	The great unidentified airship scare (1896)	OF.1.12.40
	The worldwide UFO wave of 1909	AR.2.3.18
Clarkson, Bill	Mystery monitor over White Sands	FS.3.60
Clements, Dan	How to be kidnapped by UFOlk	OF.1.6.22
	Saucer safari	OF.1.12.35
Cochrane, Hugh	Lake Ontario's mysterious triangle of death	SA.3.5.30
	The worldwide circle of mystery	SA.5.2.44
	The Great Lakes UFO flap of 1978	SA.6.6.20
	The Great Lakes Triangle ; mystery continues	SA.8.4.32
	UFOs : the psychic connection	ARA.1977.42
	The ancient astronaut enigma !	BR.28.34
	The Soviet UFO cover-up	BR.38.47
	Do invisible energies mutilate cattle ?	UU.6.20

Coddington, R H	Faster than the speed of light ? It's not the impossible dream	TF.3.38
Coggins, Frank	reviews Landsburgs' 'Outer space connection' The new metric system : will it help solve the UFO mystery ?	TR.5.62 TR.10.40
Cohen, Michael	The war of the gods (lunar evidence of long-ago nuclear war) Soviets solve mystery of anti-gravity (Are the Soviets behind the UFO mystery ?) Russians probe the ancient astronaut theory UFOs over New York City (29.4.1977) Pulsars : space beacons for UFOs Why scientists fear Von Däniken's ancient astronauts Ancient astronauts roamed our solar system Evidence says life exists on Ganymede The Earth's nuclear effect	SA.2.5.44 BR.34.24 UU.1.41 UU.2.10 UU.3.20 UU.3.38 UU.4.24 UU.6.24 OF.2.6.32
Collyns, Robin	Mankind, creation of the space gods	SA.3.4.14
Constable, T	UFOs are living creatures	SA.2.4.14
Cornett, Robert	'We're being followed...'(DC-8 sighting, 1973) UFOs : a worldwide phenomenon - see also Randle	OF.1.7.34 OF.1.9.18
Cortez, Ramona	'The unearthly voices in my ears' (supposed ET messages : Sprinkle consulted) Interview, Harrison Schmidt (astronaut) President Carter speaks out Encounter in Queensland Constant pattern in UFO sightings (Lawson)	BR.37.41 UU.3.4 UU.4.4 UU.5.38 UU.11.52
Crain, T Scott	The space men at Wright Patterson (retrievals)	UU.3.32
Creighton, G	Interview (Bond)	SA.6.5.29
Crowe, Adell	Police story : the Nashville encounter (1979)	SA.7.3.48
Daniels, Markham	I was 80 and a UFO made me 18	OF.2.6.37
Daniels, Ron	Close encounters of the third kind (the movie)	SA.5.3.16
Darby, Christian	World's first UFO murder case (Viana & Cruz, Brasil, Aug 1966)	ARA.1975.66
Davies, Patricia	The vanishing humans	OF.2.6b.44
Deane, Neil	Encounter in the Gulf Stream [as told to George Earley]	BR.18.37

Deegan, Jerry	I rode a Flying Saucer ! (alleged account by witness who possible died from effects)	TR.13.32
Defox, Marvin	The worlds of Richard Shaver	BR.22.24
Dem, Marc	The divine alien - was the god of the ancients a spaceman ?	SA.5.2.20
Deming, Rudy	In search of UFO 'monsters' (furred, metallic and bird-like...)	ID.9.26
Dickinson, T	The antimatter universe	SA.6.5.32
Dickson, Larry	The UFOs are back ! Hypnotic art may prove the reality of UFOs (feature on painter Curtis Watkins)	BR.6.21 UU.2.22
Dickson, Richard	UFO encounter in Japan (Kazato, contactee)	BR.21.24
Dobbs, D L	Crashed saucers : the mystery continues...	SA.7.4.28
Dorr, Robert F	Japan's man-dog mystery : is it a monument left behind by ancient astronauts ?	SA.2.1.40
Douglass, Robert	Flying saucer crashes : what are the facts ?	OF.2.6.28
Downing, Richard	Spectacular UFO invades Arab oilfield (1978)	ID.8.34
Drake, Rufus	Air Force tests captured saucer - flies own ! Exclusive interview with Congressman Biaggi : 'There is a UFO cover-up by the government' New mysteries of the Bermuda Triangle, 1978 Return of the 'Men in black' Top-secret nuclear plant besieged by UFOs (Hanford, 1975) A F base besieged by saucers (Williams, AZ) Bizarre UFO wave sweeping East Africa 'Operation ridicule' (of witnesses, by Pentagon) UFO crisis over Greenland Japan's Bermuda Triangle	ID.3.22 ID.4.22 ID.4.58 SA.3.4.36 SA.4.2.38 SA.4.3.36 SA.4.5.28 SA.4.6.16 SA.4.6.44 SA.7.5.44
Draper, Richard	The great Washington DC civics lesson : how the government is still covering up UFOs ! Japan's secret UFO probe	ID.2.10 SA.5.4.26
Draper, Ronald	The 'radar UFOs' that haunt Griffiss AFB	SA.6.1.28

Drucker, Ronald	The great West African UFO frenzy	SA.2.3.24
	The southern US - target for Flying Saucers	SA.2.5.14
	Alaska's UFO war	SA.2.6.14
	UFO storm over Korea	SA.3.2.14
	Space intruders are zeroing in on New England	SA.3.3.40
	UFO crisis in India	SA.6.4.24
	The Pacific Northwest- special target for UFOs	ID.1.42
	Viking 1's evidence : space aliens are on Mars	ID.2.24
	What happens to people who sight UFOs ? (psychological & psychic after-effects)	ID.5.48
	Druffel, Ann	- see Slate
Dunham,Robert	Japan builds world's first UFO landing site	ID.7.46
	Japan's UFO cult ; are UFOs a form of cosmic energy ? Yes, claims the Reverend Goi...	ID.9.58
	The UFOs of Sawara ! (Japan)	BR.18.33
Durfield,Yvonne	The Air Force is lying about UFOs	ID.1.8
	Eyewitness report of the incredible UFO 'invasion of Antarctica'	ID.2.44
	Men In Black return	ID.3.44
	Astronauts' strange fates linked to UFOs	ID.4.44
	Mystery rockets of the California coast	ID.5.22
	Mission : peace ('their mission is to help us)	ID.7.26
	Desert Triangle : Pentagon baffled by disappearances in UFO flap area (New Mexico)	ID.8.42
	'Flying torpedo' flap hits Los Angeles (1979)	ID.12.32

Earley, George	Laser rays & heat beams Fortfest 74 (attended by many UFO people) 'Close Encounters' (the movie) Klass interview UFO panics Connecticut campers (July 1976) - see also Deane	BR.9.38 BR.14.16 BR.31.38 OF.1.4.20 OF.2.5.20
Eberhart, George	Flying Saucers over Arctic	SA.2.5.34
Eden, Jerome	Scientist who disabled UFOs (Reich) Propulsive power of UFOs Interplanetary Valley Forge (Earthmen fight invaders from space at Tucson) UFOs and weather chaos Are UFOs hostile ? Cattle mutilations & UFOs Secret UFO conference : why was AF so interested in Reich's UFO research ? - see also Greenfield	OF.1.3.20 OF.1.5.32 OF.1.7.26 OF.1.10.30 OF.1.12.30 OF.1.13.22 BR.35.42
Edwards, P M H	Complexity of the UFO enigma	BR.23.24
Edwards, Ronald	Clipper 944 doesn't answer (could UFO be responsible for the plane's bizarre fate ?	ARA.1977.17
Ellsworth, M G	The lights at the bottom of the river (plane crash ?, 1978)	UU.4.18
Erdmann, Steve	Lightning UFOs over Missouri The curious case of Robert Baez (1973)	OF.1.12.24 BR.18.24
Essex, Mort	Bermuda Triangle's anguished survivor American Midwest : target for UFOs Why fear kept 13 witnesses silent until now	ID.1.50 ID.2.36 ID.4.34
Evans, Alex	Stephens UFO kidnapping : Men In Black return (Maine, 1975) Close encounters in Argentina	SA.6.3.20 SA.7.4.18
Farish, Lucius	Strange enigma of the ghost rockets : UFOs or natural phenomena ? Techniques of historical UFO research - see also Clark	BR.22.41 ← OF.1.7.18
+ Clark	Ghost Rockets of 1946	SA.2.1.24 ←
+ Titler, Dale	UFOs - touching is believing UFOs over Africa UFO symbols : message or mystery ? Mysteries of the deep : underwater UFOs Electromagnetic field: a key to space objects?	SA.1.5.11 OF.1.8.16 OF.1.9.16 OF.2.3.38 ← AR.2.1.16

Fawcett, George	The 'unreported' UFO wave of 1974	SA.2.3.50
	What can we expect of UFOs in 1975 ?	OF.1.2.12
	Dangers of close UFO encounters - UFOs could be hazardous to your health	OF.1.3.34
	1975 UFO wave in North Carolina	OF.1.4.12
	UFOs over Great Smoky Mts, Tennessee	TR.3.60
	Sightings of '76	TR.6.20
Ferguson, J M	Zeta Reticuli connection	BR.28.40
Fideler, David	- see Sutherly	
Field, Lori	Ground Saucer Watch	OF.2.6.30
Fields, Michael	UFO collides with plane, Australia (Valentich)	ID.7.34
Fink, Herschel	A tale of two saucers (Jaroslaw photo)	TR.7.60
Finny, Barbara	Incredible incident at Anderson	UU.11.32
Fiorita, Mark	UFOs that melt	ID.6.38
Firestone, K+R + Spaulding	Spotlight on Socorro	SAA.1983.67
Fontes, Olavo	Interview	FS.3.64
Forrester, Bruce	Flying Saucer motors & other paraphernalia (Reich disciple's ideas)	TR.19.34
Fortenberry, W H	- see Nash	
Fowler, Raymond	The Goffstown creatures (New Hampshire 1973)	OF.1.2.36
	Telepathy and a UFO : coincidence or contact	OF.1.5.14
	What about crashed UFOs ?	OF.1.7.24
	UFO Watergate: cover-up or vital intelligence?	OF.1.8.18
	UFO buzzes Air Force base (Ipswich MA)	OF.1.11.18
	Remote-controlled alien probe lands in New Hampshire (Johnson, March 1966)	OF.2.2.41
	Mystery at Wakefield ; search for crashed UFO	OF.2.6.40
	Andreasson affair (from book)	SA.7.4.44
Frazier, James	- see Guttilla	
Frederick, J H	Rivesville sightings, 1964 (witness account)	TR.4.48
Frey, C E + Neff, Earl J	C.E. II : UFO fragments	OF.2.2.14
	Rand Corporation UFO document revealed	OF.1.4.15
Frey, Lee	UFO destroys NATO missiles in mid-air	OF.2.3.34
	Dial-a-UFO : the UFO hotline	OF.2.5.38

Frick, John R	Profile of an alien space ship US missile sites: objects of UFO surveillance ? Saga of the alien spacecraft (own repeated sightings since 1965)	UU.3.28 AR.2.4.35 OF.2.1.24
Friedman, S	Interview (Sutherly) Interview (Slate) Interview (Stacy) A scientist speaks out UFOs are alien spacecraft A scientific approach to the UFO mystery Solving the UFO enigma	OF.2.3.46 SA.2.6.18 SA.9.4.36 UU.1.4 SA.III.16 SA.7.5.48 SA.8.5.42
+ Slate, Ann	Truth behind the amazing Pascagoula contact 'Secret' Air Force study says UFOs are real UFO star base discovered (Hill/Fish map)	SA.1.5.18 SA.1.5.28 SA.2.1.32
Friedrich, George	King of the UFO sighters (claims more sightings than anyone else in the world) Ancient myths - Gods or UFOs ? UFOs : heavenly crosses ? UFOonauts : man's creators ? Ancient Gods : UFOonauts ?	OF.1.7.40 BR.23.30 AR.2.2.44 AR.2.4.30 and 77/78.67 ARA.1977.55
+ Lapsertitis	The UFO - Bigfoot connection	AR.2.4.14
Frost, Luke	A cloak of respectability : \$313,000 (Condon)	FS.2.26
Furlow, Herbert	Who will colonize Earth, and when ? Day outer space invaders land on Earth	TR.3.46 TR.9.20
Gaddis, Vincent	UFO theories : space animals - fish of the atmospheric sea	OF.1.3.30
Gallagher, Andrew	The ordinary American - victim of UFOs	ID.1.56
Gallup, George	Can 5 million Americans be wrong ?	TF.1.52
Garrison, Walter	Skyquake : mysterious blasts rock East Coast Is psychic Uri Geller our contact with creatures from other worlds ?	ID.3.52 ARA.1975 40
Geller, Uri	featured in Garrison article	ARA.1975.40
Gennette, Wayne	Congress takes a look at space aliens	ID.14.30
Gerald, Lawrence	Anatomy of a UFO incident (Finland, 1966) The selectivity factor (who sees UFOs & why) The alien invasion. Who are they ? What do they want ?	ID.1.32 ID.2.40 ID.7.30

Goerman, Robert	UFOs are real ! The CBS-TV snow job ! How the network tried to bury the real UFO story	BR.27.26
	Twistians (who twist and distort UFO enigma)	BR.31.46
	Are they telling us everything they know ?	UU.7.32
	UFO modus operandi, January 1975	OF.1.10.46
	Men In Black exist : a case in point	OF.2.2.45
	How UFOs navigate : the VORTAC beacon	SA.4.5.17
Goldfarb, E	Not of this world : Walter Green's sighting	UU.5.56
Gonzales- Ganteaume	Three from Venezuela	FS.2.50
Goodavage, J	Stranges interview	FS.4.60
	Hello, out there ! (space travel)	FS.1.38
	Seeing is prickles, pressure & belief (personal investigation of 1966 Wanaque sightings)	FS.2.6
	Are our satellites being kidnapped ?	FS.3.32
	What other countries see	FS.4.15
	Super scientists from nowhere (ancient astronauts)	FS.4.36
	And they call it science ! (fantasy, disinformation &c)	FS.4.54
	Contact with extraterrestrial life	SAS.1973.28
	What strange - and frightening - discoveries did our astronauts make on the moon ?	SA.2.2.20 / 2.3.32
Gourley, Jay	Great Lakes Triangle	SA.5.3.32
Graham, David	- see McWane	
Graham, Wilson	Miracle cures and UFOs	ID.11.48
Granum, Andrea	The Dale Wood sighting : UFOs of High Uintas	SA.7.1.28
Greenfield, I	Why would they come ?	FS.2.60
Greenfield, J.	The neglected ufology of William Reich (surely 'Jerome Greenfield' = Jerome Eden ?)	AR.1.3.20
Greenwell, R	Yungay photos (1967)	OF.1.5.6
Grimes, Jerry	UFO secrets the government won't tell (Reich)	OF.2.7.44
Grunthal, Nancy	Aliens among us : encounters and visitations	OF.1.1.44
Gupton, James A	Photographing UFOs	OF.1.8.36
	Build the Official UFO detector	OF.2.2.19

Guttilla, Peter	UFOs - the future of civilization is at stake	SA.III.28
	What do you say to a man from outer space ?	SA.1.6.39
	Bigfoot - three tales of terror	SA.3.4.46
	Bigfoot - advance guard from outer space	SA.4.2.22
	Monster menagerie	SA.4.5.32
	UFO nights of terror	SA.6.1.52
+ Frazier, J	Alien possession ; Brian Scott and the UFO mind manipulators	SA.4.3.42
+ Slate	Strange link between UFOs and Bigfoot	SAA.1975.60
Haines, R F	A review of selected sightings from aircraft from 1973 to 1978	SA.8.2.40
Hall, Richard	The CIA, UFOs, and spacemen (Staunton VA,1965)	OF.1.3.22
	The CIA-backed Robertson Panel report	OF.1.5.20
	MUFON	OF.1.6.24
	UFO sightings you haven't heard about	OF.1.7.36
	Are UFOs surveying our strategic areas ?	OF.1.8.42
	Why scientists don't have the answers	OF.1.9.26
	Atom bombs, spaceships & salvation : the story of the contactees	OF.1.10.22
	Spaceships or specters : categorizing the unknown	OF.1.11.22
	The weirdest UFOs I have known	OF.2.3.18
Hammerthor,Axel	The race for making contact (U.S. v U.S.S.R.)	OF.1.1.30
Hammond,Jacques	Russian killer satellite ; new UFO trap ?	OF.2.6b.36 ←
Harder, James	Interview (Clark)	SA.5.2.36
Harris, Daniel	'I chased a Flying Saucer' (Deputy Spaur)	ARA.1975.53
Harris, Zachary	They both agreed : It was out of this world (Island Lake sighting, 1978)	UU.2.32
	Police chase UFO in Claifornia	UU.5.50
Heenta, Carl	Boy and girl meet saucer (4.7.1976)	BR.18.52
Helms, Harry L	Air Force's secret war against UFOs	AR.77/8.35
	Carlos Allende letters ; key to the UFO mystery ?	AR.77/8.52
	Something out in space is tampering with our satellites	SA.II.24
	Are UFOs 'kidnapping' our aircraft ?	SA.II.36
	Saucers, space and the soviets	SA.3.5.14
	Jimmy Carter & Georgia's UFO wave	SA.4.1.16
	Earth's alien satellites	SA.4.4.28
	The great galactic ghoul : the Bermuda Triangle in outer space !	SA.4.5.44
	UFOs that haunt	SA.4.6.22
	Killer UFOs	SA.5.2.30
	Pyramids of Mars	SA.6.2.48

Helms, Hugh	- see Womack	
Hendry, Allan	The UFO message (from Handbook) Feature (Clark) Skywatcher's guide to UFO impostors	SA.7.6.44 + 8.1.32 SA.8.3.24 SA.9.4.28
Hervey, Michael	The day UFOs landed (Australian nests, 1971) Flying Saucers and the twilight zone	OF.1.10.26 OF.1.11.24
Hewes, Hayden	The UFO 'raid' that sparked a White House alert (January 1972) Mayher-Miami movie Utah & Montana movies Arthur Strauch UFO photo The Oklahoma humanoid (Laxson case) UFOs and the governments of Earth The puzzling events at Piedmont (1973) The unidentified and the media Flying Saucers and the bible UFO landed by Mr Young's Oklahoma home (1972) They're still talking about Project Bluebook Brandenburg UFO photo - famous fake ? Calgary daylight disc (July 1967 photo) Mysterious Marfa lights Phoenix daylight disc (Faut, 1972) Scientific proof for close encounters of the third kind (psychological stress evaluator) Rhoades UFO (July 1947) Pascagoula abduction confirmed (by PSE) Landing at Ipameri (1966) Mystery disk over Trindade Island Through a glass darkly : what the PSE reveals about the Walton abduction 'Unknown'- computer analysis of the Piedmont light Saas Fee (Switzerland) daylight disc (1975) Ground Saucer Watch and the Rouen daylight disc PSE proof of Betty Hill's interrupted journey Delphos landing case (1971) \$10,000 UFO bet (Klass) UFO crash of 1897 : Aurora update Trips to eternity (abduction investigation) Tulsa, OK, photo & analysis (1965) Steiger interview Delphos case, 2.11.1971 Swenson sighting, Canada, 22.8.1972 Young sighting, Oklahoma, 15.8.1972 Aurora 1897 Carter sighting Disappearance of aircraft 51-2680 (Bermuda Triangle, 5.6.1965) What are the odds on spotting a UFO ? Computer evidence of Hawaiian UFO photographs 'I have seen a UFO !' admits Jimmy Carter	SAS.1973.8 SA.4.3.28, 4.6.42 SA.5.1.38 SA.5.4.36 TR.1.12 TR.1.68 TR.2.14 & 3.52 TR.3.26 TR.4.16 TR.6.16 TR.6.28 SA.5.5.36 SA.6.1.24 SA.6.2.24 SA.6.3.28 SA.6.3.36 SA.6.4.40 SA.6.5.36 SA.6.6.18 SA.7.1.18 SA.7.2.26 SA.7.3.42 SA.7.4.36 SA.7.5.36 SA.7.6.24 OF.1.4.16 and 1.5.39 OF.1.4.42 OF.1.5.29 OF.1.6.29 OF.1.7.16 OF.1.13.28 BR.1.40 and 6.49 BR.4.48 BR.5.36 BR.7.48 BR.8.48 BR.9.46 BR.10.42 UU.1.32 AR.1.3.8

[Hewes contd]	'UFOs have interacted with mankind throughout history !' claims Brad Steiger	AR.2.3.28
	People who report UFOs (what happens to them)	AR.2.3.47
	UFOs : villains of the Bermuda Triangle ?	AR.77/8.72
+ Maney	Sex, outer space style	ARA.1977.51
	How computers can aid in evaluating motion pictures of UFOs	AR.77/8.61
	The UFO that took the CIA to court (GSW / FOIA)	SA.6.3.24
+ Spaulding	How to evaluate Flying Saucer photography	ARA.1977.24
	NASA computer analyses prove UFOs exist !	SA.4.2.28
Hill, Betty	Interview (Clark)	SA.5.3.40
Hill, Harry	Bizarre ancient astronauts of Tibet	UU.5.46
Hill, Robert G	Jet pilot's return match with a UFO	TF.3.9
Hind, Cynthia	- see Brill	
Hirsch, Edward	The silent zone : clue to Bermuda Triangle mystery ?	AR.2.3.10
Hobana, Ion + Weverbergh	UFOs from behind the iron curtain : Tungus, Emil Barnea sightings &c	ARA.1975.26 & AR.1.2.16
	Can we learn from Russian ufologists ?	AR.1.3.40
	Russian bloc countries encounter problems with UFOs	AR.2.1.28
	Experience in Rumania [all from book]	AR.2.2.38
Howard, H L	The day the Air Force confirmed the UFOs !	BR.23.16
Howard, Harv	The 1896 airship	BR.26.17
	Travis Walton's encounter of a strange kind	UU.5.22
	Quasars : signals from extraterrestrials ?	UU.7.42
Hugli, Paul	Build a UFO detector	BR.23.55
	Where Von Daniken went wrong !	BR.26.22
	[For VD's reply see BR.28.8]	
	Time tunnels to other worlds	BR.28.18
	Physical encounter (Villas Boas)	UU.11.24
Hume, David	UFO beam instantly ages soldier (Valdes,1976)	OF.2.6b.29
Huneus, Antonio	'OVNIs' terrorize citizens of Chile, Argentina	ID.6.30
	Breakthrough ! Secret UFO landing pads in Amazon jungle	ID.7.16
	Secret CIA papers prove UFOs real	ID.8.48
	The Scientific Bureau of Investigation	ID.10.16
	French UFO connection	ID.11.30
	Massive 'OVNI' flap in Spain spurs military to action : dramatic first-person encounters	ID.12.36
	The great UFO chase (Spain, Nov 1979)	SA.9.4.24
	UFOs behind the iron curtain	SAS.1983.40

Hunter, Marion L	'We're seeing UFOs' (who sees them)	BR.31.35
Huyghe, Patrick	1952 UFO 'raid' that panicked Washington	SA.4.4.38
Hynek, J Allen	Interview (Beckley)	SA.3.3.18
	Interview (Steinberg)	OF.2.1.14
	Interview [reprinted from 'Oui']	ID.1.18
	Legion of the bewildered silent (from MUFON)	SA.7.6.16
	Featured in article by Randle	OF.1.8.14
	Debates Sagan	ID.9.12
	There'll be a 21st century science	TF.2.36
Jackson, Martin	Missing time : UFO abductions	SA.9.4.32
Jackson, Rod	I helped aliens from another world repair their space craft	UU.10.18
Jacobs, David	Interview (Clark)	SA.4.3.20
Jacobs, J S	Terror at the bottom of the sea	UU.7.20 ←
Jennings, Don	- see Churchill	
Johnson, Bob	Photographic evidence	UU.1.26
Johnson, Paul	The ghosts among us (UFO connection)	ID.2.16
Jonsson, Y S	The Scandinavian saucer scare	SA.8.5.24 ←
Jordan, Peter A + Allen, Rita	The enigma of Howard Menger	UU.11.28
	Solving the spook light mystery	SA.6.2.44
Jordon, Raymond	The Travis Walton abduction (1975)	OF.1.9.22
June, Wanda L + Laporte, Wayne	A helicopter UFO encounter (N Carolina 1977)	SA.6.2.18
Jung, Carl	[subject of Toronto article]	AR.2.3.15
Kane, Eli J	Soviets investigate theories on time and space	UU.4.30
Kavanaugh, Pat.	[researcher, featured in Krause article]	UU.5.26
Kawalski, Jack	Mystery of the Allende meteorite	UU.1.21

Keel, John A	Interview (Blum)	SA.5.1.36
	'Flying saucers were here before man !' :	
	interview (Bond)	ARA.1977.39
	Occupants : fake or fact ?	FS.2.57
	Astronauts report UFOs in outer space	FS.4.10
	Are UFOs using the Earth for a garbage dump ?	FS.4.32
	The UFO name game	BR.18.28
	Secret UFO bases across the US	SA.1.1.8
	Mysterious gas attacks	SA.1.1.32 [rep 2.5.26]
	Mysterious voices from space	SA.II.44 [rep. 2.6.36]
	UFOs & worldwide kidnappings	SA.III.12
	Strange riddle of the 'men-in-black'	SA.1.5.25
	Strange messages from flying saucers	SA.1.5.36
	Flying Saucer evidence everyone ignores (metal fragments)	SA.1.6.25 [rep 6.6]
	America's first UFO experts (Hopi Indians)	SA.1.6.42
	Mystery of the alien submarines	SA.2.1.28 [rep 7.2]
	Mystery of the invisible flying saucers	SA.2.2.36
	Investigating UFOs : probing a phenomenon wrapped in mystery	SA.4.4.42
	The aliens among us (is your next door neighbor controlled by beings from another world ?)	SA.5.1.28
	The sentinels	SA.5.2.28
	Gen. Douglas Macarthur, ufologist	SA.5.3.24
	'Skyquakes' and UFOs	SA.5.3.48
	UFOs - the medical evidence	SA.5.4.24
	Mystery explosions and UFOs	SA.5.5.28
	The UFO silencers	SAA.1976.16
	UFO intelligence file	SA.4.1- 4.6
	Who was that 6-inch-high animated tin can I saw you with last night ?	TF.1.8
	'Flap dates', kidnappings and secret bases	TF.2.14
Keyhoe, Donald	Someone's watching over us	TF.1.4
	Flying Saucers are real !	TF.1.6
	Down, down, down with censorship	TF.1.12
	Follow the bouncing ball	TF.1.20
	Saucers' secret : antigravity	TF.1.29
	Radar tracks the blips and blobs	TF.1.50
Kimery, Tony L	Carroll Wayne Watts - contactee, hoaxer or innocent bystander ? (1968 photos, not shown)	OF.1.11.32
Klass, Philip	Interview (Earley)	OF.1.4.20
	The \$10,000 UFO bet (Hewes)	OF.1.4.42
	Interviewed by Oberg re Walton case	OF.2.1.18

Korff, Kal	UFOs are crowding our skies !	UU.7.28
	UFOs and the miracle of Fatima	UU.10.44
	Photos from collection	SA.6.5.38, 8.6.34
	A comprehensive review of UFO films (with list)	SA.8.5.28
	Meier photographs : hoax from the Pleiades	SA.8.6.14
	Steiermark UFO photographs (GSW finds Nagora photos genuine !)	SA.9.1.28
	Moline, Illinois movie (1967)	SA.9.2.22
	Lindstrom photographs (1975)	SA.9.3.26
Kovach, Tom R	Space gods of the Amazon	UU.2.24
Krause, Joe	Probing ET civilizations (Patrick Kavanaugh)	UU.5.26
Kronos, Lynn G	Encounter with flying frying pan	UU.8.41

Labelle, Miriam	Strange flying objects played havoc in Kentucky	UU.4.34
Lacey, Ona	Strange light on the hill (Joplin, MO)	BR.22.31
Landsburg, A & S	['Outer Space connection' reviewed (Coggins)]	TR.5.62
Lane, Marsha	Close encounter of the radar/visual kind (Florida, May 1978)	SA.6.3.16
La Porte, R	Exposed : the Air Force cover-up on UFOs !	ARA.1975.14
Laporte, Wayne	How to build a simple UFO detector	SA.6.6.28
	A night to remember : the UFO siege over Charleston, WV (Oct 1978)	SA.7.1.14
	The UFO occupants	SA.7.4.42
	Charleston close encounters (Herrmann)	SA.7.6.20
	Fault line UFOs of Indian Trail (Persinger, Derr & relevant sightings)	SA.8.3.28
	How to report a UFO	SA.8.3.36
	Diamagnetic superdrive ; how UFOs are powered (Henry Morton's theory)	SA.8.4.48
	How to spot UFOs (skywatching scientifically) - see also June	SA.9.3.30
Lapseritis	- see Friedrich	
Larsen, Oddvar J	Were the Flying Saucers in Norway real ? (Torpo sighting, 1979)	TR.17.72
Larson, Cindy	Dawson Creek daylight photo	UU.10.26
Laskin, Pam	'Close Encounters' (the movie)	TR.9.17
	New York UFO parley (report on National UFO Conference, 1980)	TR.19.70
Lawler, Rick	An answer to ancient astronauts, time, and space travel	UU.2.16
Lawrence, T	The UFOs of Chula Vista (sightings and abduction, CA, 1979)	BR.36.48
Lawson, Alvin	[featured in] article by Cortez	UU.11.52
Leet, William	Flying Saucers over old Kentucky home (1960)	TR.8.64
Leonard, George	Is there somebody on the Moon ? [from book]	AR.1.2.34
Lieber, Leslie + Loudeback, L	Visitors from outer space : they've already been here !	ARA.1975.8
Liebermann, S	UFO CB-skywatchers	BR.31.32
Lindermuth, J R	Lights of Samsan-Ri (Korea)	BR.18.34

Lindstrom, Mike	The Lindstrom photos (Hawaii 1975)	OF.1.9.28
Lore, Gordon Jr	UFO pilots, key to space mystery	SA.3.6.26
Lorenzen, C + J	Interview (Clark)	SA.4.4.32
	Interview	FS.2.64
	Interviewed by Oberg re Walton case	OF.2.2.32
	Abducted ! (Smith, Stafford, Thomas)	SA.5.6.20
	An extraterrestrial encounter (Moody)	SA.6.5.20
	UFOs and the CIA	OF.1.2.38
	Magnetic detection of UFOs : how to build a UFO detector	OF.1.4.22
	[Featured in] A history of APRO (Ruhl)	OF.1.5.24
Love, John	UFOs terrorize Alaska	ID.4.28
Lunguy, Edward	A saucer exploded over my backyard (in 1972)	ID.11.18
McBride, L	'Space aliens have taken my son !' (Valentich)	UU.3.24
Maccabee, B	The New Zealand radar photographic sightings	SA.9.1.23
McClellan, Mike	The UFO crash of 1948 is a hoax	OF.1.3.36
MacDuff, Claude	Quebec in the darkness, July 1971	OF.1.6.16
	Strange objects over Canada ! (1973 wave)	BR.26.36
McGinnis, Helen	'They dragged me aboard a flying saucer' (GB)	UU.1.52
Machtiger, B	What's going on beneath our seas ?	BR.23.28
	It came from beneath the sea (Villela etc.)	UU.2.38
McNeil, Larry	UFO report from Russia (1976)	BR.28.17
	A set of footprints that came from nowhere	UU.1.18
McNeil, Lee	What are extraterrestrials doing in Alaska ?	UU.11.16
McWane, Glenn + Graham, D	New UFO sightings [from book]	AR.1.2.41
Makinen, Eero	Flying Saucers invade Finland	ARA.1975.44 ←
	Finland : main base for UFOs ?	AR.1.1.40 ←

Mallan, Lloyd	What Air Force secrecy ?	TF.1.3
	Case of the invisible walking writing lights	TF.2.8
	Gloom at the top : Quintanilla interview	TF.2.18
	There's more (and less) to Saucers than meets the eye	TF.2.26
	Saucers right in SAC's backyard	TF.2.32
	Nebel interview	TF.2.44
	Noonan feature	TF.2.50
	Will astronauts discover saucers on the moon ?	TF.3.4
	The 'other enemy' over Vietnam	TF.3.14
	Condon Report : a whitewash ?	TF.3.22
	Are 'bird brains' calling the shots ?	TF.3.34
	Grisly mystery - or a shaggy horse story ? (mutilations)	TF.3.42
	The road runner (beep beep) in space	TF.3.44
	Malone, Patrick	Probing the mystery of tektites
Maney, James	UFO scholarship : is progress being made ? - see also Hewes	AR.77/8.20
Marcillet, Alan	Jesus Christ the astronaut	TR.18.30
Marling, M Spohn	Across the USA with the UFOs (many sightings with interesting photos of witnesses)	FS.3.6
Martin, John S	I saw a winged flying structure ! (a former pilot reports)	UU.1.49
Martindale, M D	UFO aliens and our Air Force (witness account of sightings on base, 1967 & later)	TR.2.50
Mazzola, Pete	Feature on SBI by Huneus	ID.10.16
	Hot pursuit ; the Michigan police encounter (Hager, Marlin, March 1980)	SA.8.4.16
	McAlister, SC, close encounter (1980)	SA.9.1.14
	Incident at Indian Lake (Nov 1978)	SA.9.3.14
Meinke, Elsa	UFOs over Manhattan (1966 sighting)	TR.1.22
Menger, Howard	featured in article by Jordan	UU.11.28
Merwin, Tim	The furor over 'Close Encounters' (movie)	SA.5.4.40
Michaels, Bill	Russians uncover remains of mammoth alien spacecraft (links Tungus Event to later UFOs)	ID.8.56
	Journey beyond time : where are the abductees taken when they disappear...?	ID.9.30
	Are you one of the Star People ?	ID.10.20
	The strange phenomenon of UFO ghostfliers	ID.10.44
	Georgia's 'burning soil' baffles experts : did UFO narrowly avoid collision with Earth, or is there an even more bizarre explanation ?	ID.14.26
	'One of our satellites is missing !'	ID.14.34

Michaud, Michael	We are not alone !	UU.1.22
Michelfelder, Wm	Why police officers won't take your UFO report	ID.7.10
	The New Zealand saucer invasion	ID.8.38
	Blackout : the strange link between UFOs and power-plant failures	ID.9.22
	Probing the mystery of Angel's Hair	ID.11.40
	Science confronts the space alien	ID.12.44
	Frozen space aliens and crashed UFOs : secret CIA treasure trove ?	ID.14.22
Milan, Aaron	UFOs kidnap moonshiners, too (Tennessee)	TR.17.54
	The Bermuda Triangle's mysterious force field	TR.18.22
Milcartz, S B	Are UFOs investigating our planet for possible membership in The Galactic Club ?	BR.28.10
	Strange case of Gerry Irwin (1959 UFO crash)	BR.28.25
	Seduced by female from another world ! (Villas Boas, 1957)	BR.31.28
Miles, Jim	Lake Michigan UFO wave (1978)	SA.7.5.24
	Skyfalls : Ufos do leave physical traces	SA.8.4.24
	Ground effects : UFO landing traces	SA.8.5.20
	UFOs over the Virginias	SA.8.6.22
	Silver suited aliens	SA.9.1.18
	Hillsboro horror (1977)	SA.9.4.50
	Aerial wave in the west	SAA.1983.52
	UFOs are stealing our soil	BR.42.16
	Encounter at Ocala (Florida, 1975)	UU.2.48
	Ocala update	UU.3.14
	Terminus point for UFOs in Florida	UU.5.18
	UFOs are kidnapping our aircraft	UU.7.12
	Legendary UFOs of the Black Hills	UU.7.38
	Extraterrestrials are stealing our minerals	UU.10.14
	The most terrifying UFO experience (Turner, entity encounter, 8.1979)	UU.11.12
	Georgia : hot spot for UFO sightings	ARA.1977.11
	From outer space come Georgia's autumn visitors	TR.13.60
	Two nights that staggered W Virginia (Oct 1978)	TR.15.24
	When the UFOs came back to Mississippi (1979)	TR.16.38
	Is Mobile, Alabama, a port for UFOs ?	TR.17.22
	The day the FAA discovered UFOs	TR.18.34
	Adriatic Triangle of terror	TR.19.46
Miller, Alicia	The UFOs from Brazil	TR.16.54
Miller, Jim	Kentucky abduction (S, S & T)	BR.28.14
Miller, Max	Spaceniks of Giant Rock (convention report)	ARA.1975.80
Montalvo, G	UFO encounter on the high seas	UU.8.26
Moody, David N	When seeing is disbelieving	TF.3.18

Mooney, Richard	Celestial horizons of the ancients Global nuclear war, 8000 BC	SA.3.6.44 SA.4.1.24
Moore, William L	The man who discovered how UFOs are powered (Townsend Brown) Puzzling flight of the Lacy 17 (RB-47) The Spitzbergen saucer crash 'UFOs are real' (movie) The wizard of electro-gravity revisited (Townsend Brown)	SA.5.5.48 SA.6.2.40 SA.7.5.29 SA.8.3.32 SA.9.4.42
Morega, Sergio	U.S. navy base under siege by UFOs (Yokosuka, Japan)	ID.5.44
Muhammad Ali	'They are watching me ' - interview (Salkin +)	BR.1.23
Murphy, W M	UFO theories : beginning of a limitless list	BR.23.42
Murray, Frank	Saga of the Men In Black	BR.18.16
Murray, George	From out of the dark (New Mexico, 1979)	UU.3.10
Myerson, Stanley	Did UFOs stop the fighting ? (Israeli war)	BR.31.45
Nagas, Lars	Discovered : flying saucer routes to stars	ID.4.10
Nash, William B + Fortenberry, W	We flew above Flying Saucers	TF.1.48
Nebel, Long John	Contactees I have known (as told to Mallan)	TF.2.44
Neff, Earl	- see Frey	
Nelson, Ray	Night mutilators of the southwest	SA.6.5.24
Newman, F B	Who are the 'Men In Black' ? USOs - unidentified submerged objects American Southwest : target for UFOs Small/Yourtown, USA - target for UFOs	ID.1.36 ID.2.52 ID.3.28 ID.4.38
Noonan, Allen	I went to Venus - and beyond (as told to Mallan)	TF.2.50
Northern, Terry	The UFO - rock star connection Rolling Stones tune in to outer space	TR.13.34 TR.16.32
Norton, Roy	World's most incredible contact case (Schirmer) Pyramids - monuments to UFO space pioneers ?	SA.II.20 SAS.1973.12

Oberg, James	Interview (Belil) Apollo 11 sightings : fact or fiction ? Superskeptic : feature by Samelson Astronauts and UFOs ; the whole story Interviews Klass re Walton case Interviews Lorenzen re Walton case Mystery of Russia's missing cosmonauts Ufology : science or charade ? Petrozavodsk 'jellyfish' solved Persian Gulf UFO solved The Gemini 4 UFO UFO stories & outer space mysteries Searching for more close encounters of third kind, awe-stricken world asks: What's next ? Unsolved mysteries of the Moon Flight of the jellyfish UFO comments on astronaut feature - see also Wilson	UU.2.28 ID.10.48 UU.7.24 OF.1.11.12 OF.2.1.18 OF.2.2.32 SA.4.6.28 SA.8.2.24 SA.8.4.42 SA.8.4.46 SA.9.3.22 TR.6.50 TR.9.6 TR.9.56 TR.10.30 TR.13.24
O'Connor, B	A history of contemporary ufology UFOs during WW11 ; the Foo Fighters The Rothenbach photo The Greenhaw case : a possible explanation	OF.1.1.12 OF.1.2.30 ← OF.1.3.12 OF.1.4.6
Ogles, George	Air Force takes the stand : 'Just the facts, sir' [rep from The Airman]	TF.2.4
Oserowsky, N	Attention ! Venus calling Venezuela (Rafael Benitez communications) Lake Champlain's spacemen in green caps	TR.6.42 TR.8.54
Owens, Ted	How you can communicate with UFO space intelligences [featured in] Quinalty article - see also Binder	SAS.1973.24 AR.2.1.21
Palmer, Eric	The Belton UFO (Aug 1978)	SA.7.4.22
Parker, Barry	UFOs : are they extraterrestrial ?	AR.2.4.18
Parker, Ned L	Is there a UFO base in Puerto Rico ?	UU.6.14
Parsons, Gary	UFOs over Central America (1977 wave) Close encounters are real ! UFO photo mystery	BR.31.37 UU.5.37 UU.8.18
Pasztor, G R	UFO incidents continue to stun 'Close Encounters' cast Close encounters of the censored kind (forced sex)	ID.3.10 ID.4.50
Pawlicki, T B	Anti-gravity : the secret of the flying saucer	OF.1.13.50
Peck, Charles	Wanted : a space age language	ID.3.14

Perry, Samuel	Are we alone in the universe ?	UU.6.38
Phillips, Charles	How not to murder your pilot Design for the 'superbowl' (DIY UFO)	TF.2.23 TF.3.12
Phillips, Eliz.	Long Island UFOs: 1966 Montauk Point UFO flap	OF.1.4.30
Photo sections	SA.1.1.16 / 3.2.24 / 3.3.24 / 4.1.40 / 6.5.38	
Player, M S	Flying Saucers over the Antarctic The Thing that stalked <u>West</u> (=ar)minster You, your car and UFOs The flying hammer and sickle : do Russians have secret weapon which looks like Flying Saucer? The day Flying Saucers attacked Brazil (1957) Quizzical questions and quotable quotes	TR.1.46 TR.1.52 TR.2.26 TR.2.58 TR.3.62 TR.4.68
Pohl, Frederik	The fanciful world of Flying Saucers	TF.2.48
Pokalitoff, R	The reality of time travel	BR.29.12
Portnoy, Morton	Conversation with a UFO (truck gets UFO on CB)	ID.6.22
Quinalty, Bill	The missing link in man's accelerated evolution The UFO Venus factor Ted Owens : Earth's link with spacecraft ? Are UFOs time machines ? How to contact a UFO Terrestrial UFOs UFOs : the demonology connection UFO flight theories The case for the multi-dimensional UFO Other dimensions, other universes, and UFOs Hush hush ufology (sex probing ?) Caution : UFO contact can be fatal Alien possession : frightened witnesses reveal horrors of mind control	AR.1.1.49 AR.1.3.26 AR.2.1.21 AR.2.2.19 AR.2.3.42 and 2.4.43 ARA.1977.46 AR.77/8.6 AR.77/8.41 OF.1.13.38 OF.2.1.16 OF.2.5.30 OF.2.6b.20 OF.2.7.24
Quintanilla, H	Interview (Mallan)	TF.2.18
Quoit, Z H	Everything you always wanted to believe about UFOs may not be true !	OF.2.1.34

Randle, Kevin	Contact (abduction stories true ?)	TR.3.64
	Flight of the great airship (1897)	TR.5.56
	Closer look at the Flying Saucer evidence	TR.6.44
	Jack Webb and his television UFOs (TV series)	TR.11.28
	Mysterious clues left behind by UFOs	SAS.1973.20
	Radar sightings prove UFOs are real	SA.2.1.20
	UFO kidnapping that challenged science (Llanca, Argentina,1973)	SA.2.3.14
	Project Bluebook cover-up	SA.2.5.18
	Family kidnapped by ufonauts (Roach)	SA.3.2.21
	Where are the UFO movies ?	SA.3.5.24
	Pentagon's secret air war against UFOs	SA.4.1.28
	Air Force closes its Blue Book	AR.2.1.39
	Glassboro : hoax or cover-up ? (1964 case)	AR.2.2.24
	Pineville UFO flap (March-April 1977)	AR.77/8
	Iowa UFO landings (1969)	OF.1.2.40
	UFOs caught by the movie camera	OF.1.3.27
	Reconnaissance of Earth	OF.1.4.18
	Project Twinkle & the green fireballs enigma	OF.1.8.26 ←
	Physical evidence of UFOs	OF.1.10.34
	And now a word from the aliens	OF.1.11.20
	Lubbock lights (1951)	OF.1.12.28
	UFO pictures nobody wanted (Gribovski,1974)	OF.2.1.20
	The truth about the 1957 UFO flap	OF.2.2.24
	UFOs and the mysterious EM effect	OF.2.3.22
	- see also Ruhl : Strong	
	Randles, James	Psychic contact with the unknown
Randles, Jenny	UFO scene in Great Britain	OF.1.13.16
Rankow, Ralph	Positively identified,almost (USAF credibility)	FS.2.16
	Fireflies, ice crystals and UFOs (astronauts' sightings	FS.2.22
	Fogl photo : admitted hoax	FS.3.4
	Ring-shaped UFO (Stone photos, 1957)	FS.4.6
	AF pilot says 'That bizarre something was on our tail (Frenecke & 1957 B-57 photo)	TR.3.57
Rasmussen,R M	The UFO challenge : science on trial	OF.1.2.44
	How YOU can investigate UFOs eliminating the plague of poor reports	OF.1.5.34
	Australian UFOs	OF.1.10.18
	UFO spectacular over Australia (since 1973)	TR.12.28
Rayan, Thomas J	Strange UFO abduction in Miami (Cardenas,1979)	UU.8.60
Raymond, O	UFOs stir Brazil	OF.1.12.20
Raynes, Brent	Religious encounters of the third kind	UU.10.38
	Chariots of the gods return	UU.10.40

Reich, Wilhelm	featured in 'Greenfield' article	AR.1.3.20
	Feature (Eden)	OF.1.3.20
	Feature (Grimes)	OF.2.7.44
Retoff, William	Money lights of the Andes	TR.5.10
	Giant flying creature that terrorized Illinois ('Bigclaw', 1977)	TR.9.34
	Portrait of a UFO terrorist ('Ahmed' Evans)	TR.9.46
	Mystery crash at Payenk Ara Ulaa (ancient Chinese crash ?)	TR.10.56
	Echoes from beyond (ET communication)	TR.11.38
	Which way did Australian pilot go (Valentich)	TR.13.40
	The X-15 UFO legend	TR.15.68
	13 hours aboard a UFO conference (Congress of Scientific Ufologists, Cincinnati, 1979)	TR.16.64
	Did a UFO shoot down America's U2 spy plane ?	TR.18.54
	UFO cattle piracy	BR.43.26
	UFO satellite chaser	UU.1.14
	Sky flash and eerie lights	UU.3.12
	Landing sites for extraterrestrials	UU.4.36
	The oriental race for the stars	UU.5.28
	Vulcan : UFO base?	UU.7.16
	Frantic space search for artificial moons	UU.8.34
	Unearthly visitors terrify residents in central Illinois	UU.10.28
	Strange things are happening on the Moon	UU.10.32
	CUFOS : its mission in UFO research	AR.77/8.14
	The doomed voyage (were 'ultraterrestrial intelligences' involved in the USS Pueblo incident ?)	AR.77/8.56
	UFOs monitored both sides of the Vietnam war	ID.8.26
	The DeKalb County incident : UFO 'star' chased by Illinois police (August 1979)	ID.10.36
	The great Canadian starship invasion (1896)	ID.11.52
	Alien spaceships orbited Earth five years before Sputnik	OF.2.6.26
Retson, Nick	Acrobatic UFO dances over midwest (Adams)	ID.8.52
Reynolds, George	Are American UFOs merely foreign imports ? (secret World War Two devices)	TR.8.21
Reynolds, James	What kind of space are UFOs in ? ..we are being conditioned for a CONTACT !	TR.15.76
	Did ancient astronauts destroy primitive life on this planet ?	UU.2.42
		UU.8.14
Rheinhold, D	Epidemics follow UFO sightings	ID.3.34
Ribera, Antonio	Phenomena of the San Jose Valderas photos [FSR]	AR.1.3.34
Ridpath, Ian	Visitors from the stars	OF.2.6.20

Rogo, Scott	Strange abduction of Lori Briggs (Tujunga)	SA.8.2.20
	Abduction aftermath	SA.8.6.30
	Strange odyssey of Jan Leslie	SA.9.1.32
Roland, Robert	UFO ghost visitors	ID.7.24
Ross, Irving	Strange disappearance of L-8 (airship,1942)	BR.23.40
Ruehl, Franklin	Beyond Planet Earth	UU.2.36
	All evidence points to UFO invasion of our planet	UU.4.38
Ruhl, Dick	UFOs of Long Island: Freeport sighting, 1973	OF.1.3.24
	A history of APRO	OF.1.5.24
+ Randle	Hynek, Pied Piper of ufology ?	OF.1.8.15
Ruppelt,Edward	'Why don't the damn things swim - so we can turn them over to the Navy ?'	TF.1.36

Sagan, Carl	[feature, by Mimi Savone] Debates Hynek	ID.5.19 ID.9.12
Sahadi, Lou	UFO sightings that shocked California (Stockton & Gilroy)	AR.1.1.29
Sala, A	UFOs near Vietnam	OF.1.13.30
Salkin, Harold + Beckley T G	- see also Beckley Muhammad Ali interview	BR.1.23
Samelson, Ken	Oberg feature	UU.7.24
Sanderson, Ivan	Interviews (Bond) Visitors from space : are they real ? where do they come from ? what do they look like ? what do they want ? This 'airplane' is more than 1000 years old (Colombian artifact) UFOs under the sea ? Tasmanian globster : have we destroyed a creature from Space ? Twelve devil's graveyards around the world	ARA.1977.6 and BR.21.40 ARA.1975.48 ARA.1975.71 AR.2.1.33 SA.III.36 SAS.1973.16
Sands, Chris	Russian UFO nearly triggers World War 111 Celebrity sighters press for investigation	ID.12.20 ID.14.38
Santangelo, J	Triangle of the damned (Adriatic !)	UU.5.33
Saucers & celebrities	- originally by Beckley (see above) subsequently anonymous	SA.5.5 to 6.5
Saunders, David	Interview (Slate)	SA.3.5.18
Savone, Mimi	Carl Sagan, the Cosmic Connector	ID.5.19
Scapier, Joann	Clouds and the UFO enigma	OF.2.6.14
Schaffenberg, B	Project Starlight International	OF.2.3.42
Schmidt, Harrison	Interview (Cortez)	UU.3.4
Schuessler, J	The Texas UFO trauma (Cash-Landrum case)	SA.9.4.16
Schurmacher, E	Mexico's phantom flying saucer (1971)	SAS.1973.32

Schwartzberg, R	The day black glass fell from the sky (heat shield of UFOs ?)	BR.40.34
	Are UFOs trying to contact police officers ?	BR.43.34
	UFO activity has Florida in a state of near panic	UU.4.42
	Air Force orders all out alert for the mysterious Men In Black	UU.5.14
	Flying Saucers cause near panic aboard Spanish airliner (Valencia case)	UU.7.50
	Weird-shaped UFOs crowd our skies	UU.8.42
	Soviet scientists probe the UFO mystery	UU.10.10
Schwarz	Berserk (Pulaski case) [from FSR]	SA.6.1.20
	Interview (Clark)	SA.3.4.26
Scott, James	Soviets say it's a crashed saucer (1908)	UU.4.13
Sealy, J C	Missouri trace case (Oct 1978)	SA.7.5.16
Shaver, Richard	[featured in] Defox article	BR.22.24
Sheaffer, Robert	The New Hampshire abduction explained (Hill case debunked)	OF.1.10.14
	Is seeing always believing ? (how to detect photo hoaxes)	OF.1.11.26
	Cottingley photos : winged ufonauts ?	OF.2.6b.40
Sheer, Barry	The first ufonauts from outer space	OF.1.1.14
Short, Carroll D	Film your own 'Close Encounters' (practical advice on photographing UFOs)	TR.12.18
Shuttlewood, A	A personal experience in time and space	BR.3.23
	Exploring the fourth dimension	BR.4.10
	UFOs, key to the new age [from book]	BR.9.23
	UFOs over Europe	BR.11.38
	UFOs and electromagnetic energy	BR.23.50
	Town haunted by flying saucers (Warminster) [as told to Beckley]	SA.1.6.18
Sider, Jean	Weird UFO photographed over French village (L'Hospitalet, 17.1.1977)	UU.1.38
Sifakis, S	Saucers in antiquity : missing piece of UFO puzzle discovered (Indian manuscripts)	ID.10.52
Simor, George	Incident at Alberton ; the cinematic clue to the UFO mystery (Matthews movie)	SA.5.6.24
Slack, David	Who sees UFOs, and who doesn't, and why	OF.1.1.18

Slate, B Ann	Friedman interview	SA.2.6.18	
	Saunders interview	SA.3.5.18	
	Vallee interview	SA.3.1.22	
	Case of the crippled saucer (Wheeler, 1954)	SA.III.40	
	Alien of Blount island (Chastain, 1972)	SA.1.6.32	
	Is Earth an extraterrestrial laboratory ?	SA.2.1.12	
	Amazing UFO discoveries of Peter Hurkos	SA.2.6.26	
	Contactee supplies new clues (Seewaldt, age 13)	SA.3.1.26	
	Gods from inner space (Ufos & Bigfoot)	SA.3.1.36	
	Scientific braintrust tackles UFO mystery (AIAA)	SA.3.2.42	
	Search for California's time tunnel	SA.4.1.36	
	Florida's rampaging man-ape	SA.4.3.32 & 4.4.20	
	Saucer slaughter on the prairies	SA.4.5.36	
	Does Earth really belong to man ?	SA.4.6.32	
	UFOs in trouble (brakdown cases)	SA.6.3.48	
	The humanoids	SA.6.6.32	
	Against her will : Kendall abduction (1975)	SA.7.6.54	
	Closest encounter of the third kind ('John Williams' sex encounter, 1972-5)	SA.8.4.36	
	UFO vigil over top-secret AFB (Edwards)	SAA.1977.48	
	+ Druffel	UFOs and the CIA cover-up	SA.2.4.18
	+ Friedman	UFO battles the Air Force couldn't cover up (Vietnam sightings)	SA.2.2.28
		- see also Friedman : Guttilla	
	Slattery, Wm	There <u>are</u> UFOs !	ARA.1975.22
Smiley, Charles	The 9.05 from Mars is late	TF.2.30	
Smith, Ron	UFOs black out NYC	OF.2.7.20	
Smith, Warren	Contact with UFO crew (Shearer, 1970)	SA.1.6.28 [rep 7.1]	
	Latest worldwide wave of saucer sightings	SA.2.1.36	
	Behind-the-headlines story of the Pascagoula UFO kidnap	SAA.1975.12	
Smukler, Howard	The diamond mystery : message from a UFO (foil fragments found in field)	OF.2.3.24	
Solomon, Leslie	This faster-than-light bit	TF.2.24	
Sonders, Bruce	Deciphering the cryptic UFO codes	SA.3.3.30	
Spaulding, W H	The computer tackles UFO photographs	OF.2.2.16	
	[featured in article by Lori Field on GSW]	OF.2.6.30	
	The UFO papers (FOIA)	SA.7.3.16	
	- see also Hewes : Firestone		
Spaur, Dale	[subject of article by Harris]	ARA.1975.54	
Spencer, John W	Interview (Bond)	BR.16.12	
	Astronauts' sightings of UFOs unexplained	AR.2.1.44	
	The turbulent year of 1973 [both from book]	AR.2.2.14	

Spickler, T	U.S. satellites track UFOs	SA.9.2.14
Sprinkle, Leo	Interview	SA.3.2.30
Stacy, Dennis	Friedman interview	SA.9.4.36
Stanton, L J	Science vs saucers (what hi-tec research might reveal) Who goes there ? (ET communication)	FS.2.40 FS.4.26
Steckling, Fred	Life on Mars ! UFO abductions and their validity	BR.28.26 UU.11.36
Steers, Thomas	The Tungus spaceship	SA.3.6.28
Steiger, Brad	Interview (Beckley) Interview (Yankee) Interview (Hewes) [subject of] Hewes feature The reality game Three tricksters in black American Indians and the gods from outer space American Indians and the Star People UFOs and our women Catching UFO entities off guard Beam me aboard : UFOs and astral travel Space intelligences and Earth's new species of superkids Saucer force fields and vibrations Washington and the UFOs [from book] The Air Force and the UFO [from book] Killer aliens Earthquake seeress and the space brothers (Clarissa Bernhardt) UFOs and pyramid power The Philadelphia experiment Time, space & the UFO enigma [guest editorial] UFOs and the transformation of man Starbirth Odyssey : discover your true roots	SA.4.5.20 BR.15.12 OF.1.13.28 AR.2.3.28 OF.2.2.34 SA.2.2.40 SA.2.4.40 SA.3.2.33 SA.3.3.33 SA.3.4.30 SA.3.5.21 SA.3.5.26 SA.3.6.32 AR.1.2.10 AR.1.3.15 SA.4.1.20 SA.4.3.24 SA.5.1.16 SA.7.5.20 BR.20.14 BR.23.4 BR.23.34 BR.40.36
+ Whritenour	Flying saucers panic US airlines Unidentified underwater saucers Mystery under the seas : UFO link ? [from book] Pilots & UFO encounters [from book]	SA.1.1.22 SA.1.1.36 AR.1.1.17 AR.1.1.45
Steinberg, Gene	The UFO-Star Trek connection Berlitz interview Aharon interview Hynek interview	SA.4.3.16 BR.18.12 SA.4.2.26 OF.2.1.14
Stenner, Isaac	UFO abductions by spirit-snatching aliens	OF.2.7.40

Sutherly, Curt	Madness in the keystone state (PA 1973)	OF.1.7.20
	The San Luis Valley incident (Snippy 1967)	OF.1.10.20
	Case history of a UFO flap (Pennsylvania 1965)	OF.1.13.40
	Friedman interview	OF.2.3.46
	Those maddening animal mutilations : are UFOs responsible ?	BR.17.14
	Three startling appearances (3 key cases)	BR.18.40
	Is alien force tampering with the weather ?	BR.21.12
	Why the CIA tried to debunk the UFO phenomenon	BR.27.28
	Unusual universe (UFO travel speculation)	BR.28.22
	UFOs & manimals : a nuclear power connection ?	AR.2.2.10
	Kenneth Arnold interview	SA.3.6.42
	Inside story of the New Hampshire crash (Wakefield case, 1977)	SA.4.3.22
+ Fideler, David	The phantom starships (disguised UFOs)	SA.5.5.16 ←
Tanous, Alex	Interview, 'Time space & UFOs' (Bond)	BR.25.30
Tassone, Alex	The Bermuda Triangle Stonehenge connection	SA.5.6.32
Thrope, D C	Air battles with UFOs ; the early days	ID.1.64
	The mysterious 'Foo Fighters' of World War 11	ID.2.58 ←
	Close encounters of the fourth kind	ID.3.54
	The strange link between policemen and UFOs	ID.5.6
	UFOs monitor Afghanistan invasion	ID.12.24
Titler, Dale M	- see Farish	
Todd, Donald R	Solar hazards : why most UFOs seen at night	UU.8.20
	Clouds and camouflage	SA.4.5.48
Tompkins, Peter	UFOs, pyramids & cosmic energies	SA.4.2.33
Toronto, Richard	Do brain-damaged robots rule Earth ? (Shaver)	OF.2.6b.32
	Did Carl Jung believe in Flying Saucers ?	AR.2.3.15
Trainor, Jos.	Colonial close encounter (1781)	SA.9.3.34
Trench, B Le Poer	Interview (Bond)	SA.4.6.20
	Bible and UFOs	SA.2.2.12
	Subterranean space gods	SA.2.3.40
	Fantastic giant starships	SA.3.1.31
	Psychics alert world - Saucer D-day is near	SA.3.3.14
	UFO mind-control conspiracy	SA.4.5.22
	Strange saucers over Europe	SA.5.2.33
	Secret history of UFOs	SA.5.6.48
Umland, E & C	The mysterious Mayan UFO connection	SA.1.6.11
Vallée, Jacques	Interview (Slate)	SA.3.1.22
	Investigating 7 zones of UFO phenomenon	SA.2.6.39
	New look at saucer mysteries [from book]	TF.1.16

Vance, Adrian	Vanishing UFOs, a dimensional dilemma , The UFO time machine	SA.3.3.36 SA.3.4.20
Varney,Carlton	UFOs and cattle mutilations - the 'vampire' connection	ID.8.22
Vaughan, Ralph	UFOs from shadowland (interdimensional) New light on a forgotten subject (UFOs & time) The beginning of a nightmare (Nancy Handyside has bedroom invader etc) When we called them 'flying saucers'	SA.7.2.48 BR.30.26 UU.6.10 UU.11.58
Velez, Mildred	Air force planes vanish without a trace : is there a new 'triangle' behind the mystery ?	UU.1.50
Vesco, Renato	The truth about Flying Saucers Canada : a haven for UFOs ? [both as told to John Ashton]	ARA.1975.58 ← AR.1.2.22 ←
Von Däniken	Interview (Bryce Bond) Debates Clifford Wilson Mankind's storehouse of dreams The ideal shape Yesterday's sci fiction : tomorrow's reality Ancient sites that deserve investigation [all from books] - see also Hugli ; VD replies BR.28.8	BR.8.12 TR.10.46 AR.1.1.11 AR.1.2.46 AR.2.1.12 AR.2.2.28
Von Keviczky	Interview Open letter to President Ford 1973 UFO invasion (Galactic Task Force ! : Pascagoula, Falkville, Greenhaw cases) Rudolph Nagora photos UFO 'flight channels' over Europe Alberton spacecraft (Australia 1967) UFO sighting over Nuremberg in 1561 Robert Schwier photos (1974) UFO fleet over Washington DC (1952) UFO over Hawaii (Nakayama photo,1974) Muylderma and Viita photographs	ID.9.42 TR.3.42 OF.1.2.16 OF.1.3.14 OF.1.3.17 OF.1.4.26 OF.1.5.36 OF.1.8.22 OF.1.9.12 OF.1.12.32 OF.1.13.32
Voss, Garland	Was the Christmas star a UFO ? Plant invaders from space	ID.5.10 ID.8.12
Wade, Clyde E	Space and time leaks (time theory for UFOs)	BR.8.40
Wagner, George	Lost caves - secret saucer bases Radio communication with space people Ghosts, UFOs, Fortean : is there a connection ? (Swifte, Tower of London, 1817 &c) UFOs and the phantom numbers (Chibbett event, 1948 - apparent OBE to alien spacecraft)	SA.3.4.34 BR.22.28 BR.23.20 BR.28.32

Walsh, Lee	Beliefs about UFOs (in regular column) They were programmed to die because they knew too much ! (Allende, Jessup & co...)	BR.26.10 UU.8.32
Walters, Gerald	The alien image : who are they ? what do they look like ?	ID.12.48
Warner, Jack	Tri-state UFO alert (2.8.1978)	UU.4.51
Warner, Thomas	Soviets capture a flying saucer	UU.6.34
Watkins, Curtis	(psychic artist) subject of feature (L Dickson)	UU.2.22
Webb, Dave	The Flying Saucer occupants	OF.1.8.30
Webb, Walter N	The extraterrestrials UFO and paralysis	SA.5.3.26 OF.1.6.34
Weber, Scott T	The Higdon abduction, 1974	OF.1.12.36
Weitzel, Wm	Into the middle of hell (Spaur sighting)	FS.3.38
Werfelman, J	We are specimens in someone's laboratory ! Water, water everywhere - and UFOs too !	OF.2.5.14 TR.5.48
Weverbergh	- see Hobana	
Weyn, Suzanne	That UFO may be a halo	TR.11.34
White, David	West Virginia encounter (1978)	SA.7.1.36
White, James D	Acupuncture- human blueprint from outer space?	SA.2.5.31
Whritenour J	- see Binder : Steiger	
Williams, Barney	Fear of UFO attack spurs U.N. program	ID.5.52
Williams, Robert	The making of 'Project UFO' (TV series)	ID.5.40
Willis, Paul J	Charles Fort : the father of ufology	OF.1.11.16
Wilson, Clifford	Debates Von Däniken	TR.10.46
Wilson, Don	Interview (Belil) re 'Spaceship moon' [Oberg comments, BR.26.8 ; Wilson replies BR.28.6] Our astronauts saw UFOs Our mysterious spaceship moon Unsolved mysteries of mysterious spaceship Moon Mysterious Moon : more puzzling than ever The Martian Connection : what strange affinity exists between UFOs & weird terrain of Mars ?	BR.23.12 OF.2.5.40 SA.3.2.36 AR.2.2.21 BR.28.42 TR.4.56
Winer, Richard	The Devil's Triangle and UFOs [from book]	AR.1.2.28

Winslow, G S	New UFO religion holds key to man's salvation	OF.2.7.12
Womack, John	I was picked up by a UFO (1975)[Helms]	OF.2.3.26
Worley, Don	UFO anthropoids in the USA	AR.2.4.26
	UFOs, occupants & artifacts in Eastern Indiana, 1972-1973	OF.1.5.16
	Rachel Baker and her little friends	OF.1.6.14
	UFO origins: extraterrestrial or inter-dimensional?	OF.1.7.42
	Incredible UFO activity under Wright-Patterson AFB radar	OF.1.8.34
	UFO occupants : the heart of the enigma	OF.1.12.14
	Cattle mutilations & UFOs : who are the mutilators?	OF.1.13.24
	The chosen ones (why some see, some don't)	OF.2.5.29
Wouvain,Gerald	Discovered : secret alien burial places	ID.9.34
Wright, T M	Contactees take the ultimate trip	TF.3.26
Wunderlich,Helen	UFO-science movies get avid attention at White House	TR.9.18
	Incident in Idaho (December 1976)	TR.10.38
	Riders in the Pennsylvania sky	TR.11.44
	Three sightings command attention as UFO controversy enters 32nd year	TR.12.48
Yankee, Steve	Steiger interview	BR.15.12
Yellin, Raymond	The U.S.S. Roosevelt UFO encounter (1958)	UU.3.38
Zabawski, W	The nuclear UFO explosion that shook Earth	OF.1.12.16
	On the track of crashed UFO (Tungus)	OF.2.2.37 + 2.3.31
	Acapulco update (1977 conference report)	TR.7.66
	'CE111K' (the movie)	TR.9.16
Zachary, Ted	The CIA has proof that UFOs exist !	SA.4.4.16
	The case of the missing physical evidence	SA.5.1.30
Zechel, Todd	The CIA and UFOs	OF.2.6.43
Zigel, Felix	UFOs behind the iron curtain	OF.1.3.32