
·.

VOL. 1 NO. 1 ,

THE MISSINB
SEVEN HOURS

$2.75

ffflffE �VIE A\ !l If DJ

••••••••••••••••••• •
• JO URNAL UFO is p u b l is h ed b y •
• •
• U.P. INVESTIGATIONS •
• •
•
•
•
•
•

RESEARCH INC.
P.O. Box 455, Streetsville,

Mississauga, Ontario L5M 289

•
•
•
•
•

••

• E D I T O R • C O R RE S P ON D E NTS &

Davi d A. Ha i s e 11 IN VE S T I GAT O RS
R�:d ph DeG raw

e ADVE RTIS I N G & Dav i d Adams
S UB S C R I PT I O N S Ron Pe r ry
Pau l a Haise11 Joe DeV in cen t i s

e CON S ULTANTS
Mete o ro l ogy

P hoto An a l y s i s
Par a p s y eh o 1 o gy

So i l An a l y s i s
Fo rtean P h en omen a

Euge n e Du ret, P.E n g.
M i ch ae l G udz
D r. A l l en Koz l ov M D.
Joh n M c Ca r r i ck
Dwig ht Wh a l en

• IN THIS ISSUE •

E D I TO R I AL 1
Dav i d A. Hais e l l

THE M I S S I N G S E VE N HOU RS RE VEAL E D 2
Ge r ry A rms t ron g re g re s s i on
t ran s c r i pts & s umma ry

I NTE RV I EW 11
M i eh ae 1 S i n c 1 a i r

A NEW LO OK AT UFO S I DE EFFE CTS 18
Hugh Coch ran e

ONTAR I O C L O S E E N COUN TE RS 22
Dav i d A. Ha i s e l l

Rate s : $10.00 pe r y ea r.
(Fo u r is s ues)

$2.75 pe r s i n g l e
copy.

U. P. Inve..otiga.tioYl-6 Re..oe.evr.ch Inc.. JA an On:ta!Uo c.oJtpoJt�on, .inc.oJtpo�ate.d .in J�e., _1�77
fJoJt the. pWtpo-6e. ofJ Jte..oe.evr.ch.ing, doc.ume.nt-i.ng a.n.d ie.c..twung _on _.the. -6ubJe.0 o6 l1YUde.nti6-<-e.d
phenomena. Pe.ll.YnW-6-ion � he.Jte.by gJtan;te.d .to quote. 6Mm .tw �-6ue. _pJtov-<;de.d �o.t moJte. �an.
200 woJtd6 aJte. quo.te.d 6Jtom any one. afltic.ie., the. authoJt o6 the. aJtlicle. � _g-<-ve.n 0e.�,
and the. -6.t1Lte.me.n:t "Copytigh.t 7979 by JOURNAL UFO, P.O. Box 45�, S.tJte.e.t6vil.i..e, M-U-6�-6-
a.u.ga, On-t., Canada." � .inc.iude.d. AJtticlu may be. 6oJWJaJtde.d dJ.Jte.c.:t;ly .to JOURNAL UFO.

© U.P. INVESTIGATIONS RESEARCH INC. 1979

fff ffJ fl1f 0 !I fl A� !l

DAVID A. HAISELL

I would pe.lt6ona.iiy liRe. .to .taRe. .t� oppoJt­
.tun.i.ty to we.lc.ome. you a6 a Jte.ade.Jt o 6 JOU�VAL
UFO (JUFO) . The. -6.tudy o6 un.ide.ntifi.ie.d fily.ing
obje.c..t-6, oJt UFOLOGY a6 .i.t ha6 eome. .to be.
c.af..le.d, hcu gJtown quUe. Jta.p-i.diy dwUng .the.
w.t .te.n ye.alt6' and ha6 Jte..ouUe.d -in the e.meJt­
genc.e ofi -6eve!tal Jte..ope.c..table JtUe.aJtc.h oJtgan­
.iza.tio¥1.-6, eac.h .tJty.ing .to maQe -6ome headway .to­
wa.Jtd -6 olv.ing .the. UFO my-6:te.Jty. But du pile .the.
avaiia.b.ili.ty o 6 we.U pJtoduc.ed public.atio;v.,,
.the. ge.neJtai population � -6:till -6 ub j e.c..t to an
a.bun.da.n.c.e o6 rni/.,.infioJtmaLLon c.ompiled by numeJt­
O(il) .iAAupo;v.,.ibie. a.n.d -6ometimu �guided
gJtoup-6 OJt .indiv.idu�, -6ome o6 whom a.Jte. me.Jte.ly
ot.Lt .to hu;.,.tie a 6M.t buc.Q a..t the. e.x.pe.;v.,e o6 a gullible pubUc..

·1

Tn view on .t� .oUuo.tion U. P. Invu:ttgatio¥1.-6 RueaJtc.h Inc.. htM_ deci.ded .to _laun.eh
JOURJJAL UFO, wilh one. o6 w majoJt 6un.c.tio;v., bwg to Ree.p the. public. up�d -<-n :the.
6-ie.ld o6 Jte.-6po;v.,-ibie. UFO Jte.-6e.a.Jtc.h. I:to -6uc.c.U-6 will depend pa!tily on yowr. .{_yt.te.Jt�.t a.n.d
-6uppoJt.t, and 1 Jtupe.c.t6ully -6olic.U youJt c.omme.nt6 and opin..io;v.,, both on the. JOMn.ai
and on U6ology -in ge.ne.Jtai. I 6 you have. had any ex.pe¥enc.u yoUJL6e.lfi y�u m�y -:-elate
the.m to u;., will my guaJl..aYI..te.e .tha..t yoWt name will Jte.mtUn c.omple.te.ly c.on6-<-de.n.L[al -<-6 you
-6o w�h.

The many cUme.;v.,-io¥1.-6 o 6 the. -6tudy o 6 U 6ology evr.e. JLe6lec..ted by .the. va!U_ed pJto 6U-6-ion­
ai.. fu ci.pline.-6 wh-ic.h a.Jte. tiling an -i.nteJte..ot -in :the. -6 ub j ec.t. Thu e. Jta.n.ge 6JLo m .the -6 o­
c.a11..e.d 'haJtd' -6 ci.enc.u -6 uc.h a6 phy-6ic..o,. _Mbr..onomy, c.he.rn.iA.tJuj and b-iology thJtou�h med­
-iwe., -6ociology, �toJLy, p-6yc.hology, p-6yc.h)..a.:tJty and po.Jta.p-6y0ology. _I.t � hope.d
that 6t.LtWte. iJ.>-6uU o6 JOURf.JAL UFO will .include. a.Jttic.lu 6Jtom c.on:tJUbu.toM -<-rt .th�e. and
othe.Jt Jte.lated 6-ie.ld6 -in oJtdeJt .to give. .the Jtea.de.Jt a bai..anc.ed c.ove.Jtage o 6 the .oub jed.

Many o6 .thof.le ac.c.e.pting UF0-6 a6 a Jtea.l phenomenon a6-6oci.� .t�e.m _wilh ex..tJta.-.t�M0-
tfr.iai.. .inte.llige.nc.u. T� may oiL may not. be .the c.Me, bu.t -<-6 il_� .t�eJt� a.Jte. -<-rtcUc.­
aLLo¥1.-6 .that muc.h moJte. � .involved .than a -6-<-mpie plane.taJty ex.ploJta.U.on rn<A-6-<-0n o 6 :the
type .in wh-ich we hum� will -6 oon be able to engage .in v-iew o 6 ouJt Jtec.en.t advan�u -in
tec.hnolo gy. The va!Uou;., .o hapu, .oize..o and c.oloUJl)., o 6 JtepoJt.ted UF0-6, ai..on� with .the
h-igh 6Jte.quenc.y will wh-ic.h .they -6eem .to be. ertc.oun.te.Jte.d would lead one. to believe. .that
in.telligenc.u 6Mm many paJtt6 o 6 .the. un.ive.!L6 e a.Jte. c.onve.JLg.ing on planet Ea.Jtth 6ofL .o ome.
Jte.Mon oJt otheJt. FoJt tho-6e who MR "Why haven' .t :they ma.de. c.on.tac..t?" li -6hould be
noted .that 75 o6 .the. 161 ai..leged UFO abduruon c.Mu .in the 6ilu o6 Mu.tuai UFO Ne.t­
woJtk. '-6 Humanoid S.tudy GJtoup (c.o -c.haiJLed by Ted Bloec.he.Jt and Vav-id (:Je.�b) �1ave �c.c.UMed
-6.in.c.e 79 70. I.t would appea.Jt ample c.on:ta.et hM be.e.n made.! Thue. 6-<-lU c.on.ttUn o�eJt
1650 e.n:tJt)..u de..ta.,U.ing humanoid -6-ighting-6 6Jtom -60Wtc.U ill ove!L .the. woJzi.d. (PubU�­
a.tion o 6 :the. gJtoup '-6 Humano-id Catalogue -HumCat- � e.xpe.c..te.d -6 hoilly)_. None. o 6 .t�
p!Lovu a.n.yth..Utg, o6 c.oUJL6e., and .the -6iluat)..on � even {)uJt.the.Jt c.ompUc.rrt.ed by .the 6a.c..t

(cont i n ued on p g. 28)
J O U RNAL UFO : VO L . 1, N O. 1

THE MISSING
SEVEN HOURS ffl fff �V fff A\ ffl. fff DJ

The �ecentty �eteaoed booR by Vavid A. H�elt e.�tled The ��ing Seven Hounh
pubwhed by Pap�Jac.k.-6 Ud., on Canada. de.ta.<.L6 the �bumge e.xpe.JU.e.ncu o6 the
AJUn6t�ong namLty (not thw �eal name J clu.JUng the laot :twenty- frive ye.aJrJ.:,. The even-t6
�to.Jtted in 1953 in England and co�nued ante� the. na.mLly moved to Canada. in 196 7,
climaxing with a �e.fl1._u on �tJtange. e.ncounte.M wLth the unRnown a.mi_d6t a UFO nlap in
an Mea �outh o6 LaRe. S..(mcoe., Onta.!Uo between 7973 and 1975 . The. booR wao �o :tifte.d
becaMe o6 a �even hou� pe.!Uod in Ge.My Mm6bwng� � U6e du!Ung which he wao m.U,�ing
and 6o� which he could not account.

Sub�e.quent to the completion o6 the booR Ge.My frinail.y c.oMe.nte.d to und�go
�eg�u�ive. hypno�� wilh a To�onto p�ychia.t!r.i,6t who � we.U e.xp�enc.e.d in the a�e.a
o6 paMp/)ychology. P�o� to t� time GeJUuj had g�ea;t tltepida.tion about the whole.
�eg�u�ive. hypno�� p�o c.u�, but vofuntMily decided to go ahead when not k.nowing
wha;t happe.ne.d du!Ung the. �e.ven. hoM pe.!Uod became almo�t impo/)�ible. 6oft him to live
wUh. The �uui..U on the. two �U�ioM with the p�ychi�t pMve.d �tMtling, and
de.6in.Uety du C!Ube a contact between GeJUr..y and intelligent non-human bung�.

The. 6oUowing aJLti&e p�u en.U the br.an6 cJUpU on the two JtegJtu�ive hypno��
�U�ioM, p�e.nace.d by a bfrie.n intftodudi..on to the U�Cum6tancu �uJUr..Ound.i.ng the. miJ.,­
�ing �e.ve.n haM pe.fl1._od no� tho�e. �e.ade.M who have not yet �e.ad the book.

I NT RO D U CT I ON

'
In l ate J uly or early

A ug us t 19 5 3 , twe l ve y e ar
old Ge rry Arms t r on g of
L ondon , England was on a
s ch ool t rip f or s e ve ral
days to a s umme r camp in
SE England. O ne afte rn oon .
whi le p laying a game of
hide and s eek with ab out
thir ty othe r chi ldren and
a t e ache r name d Mr . Ri ce ,
Gerry de ci ded t o e s cape
f r om the gr oup f or a whi le
and smoke a ci gare t te , an
ac ti vity p r ohib i te d by the
s ch ool . It was a l i t t le
after one o' c l ock when he
s at d own under a t ree in a
woode d are a and li t up the
firs t cigare t te fr om a
pack of fi ve . The a f te r­
n oon was h ot and he f ound
h imse l f fee ling a li t tle
d r owsy , and up on cat ching
hims e lf ab r up t ly as his
head b egan to n od he was
bewi ldere d t o f ind hims e l f
s urr ounde d b y darknes s .

2

/'

S uddenly s ome of · his
frien ds we re all ar ound
h im sh out ing, "We ' ve f ound
h im s i r , he ' s ove r he re ",
and t o his utte r amazemen t
he was t old tha t i t was
afte r e ight o' cl ock , and
that he h ad b een mis s ing
f or se ven h ours . F ur ther­
m or e , a li tt le earlier his
di s c overe rs had b e en at
the ve ry s p ot at whi ch he
was f ound , b ut he h ad n ot
be en the re . T o c omp ound
the mys te ry , h i s ci gare tte
was s ti ll b urnin g ; and he
s ti ll h ad f our le ft in the
p a ck !

He was t ot ally c on f us e d .
He h a d t o b e s upp orted on
b oth s ide s on his way b ack
t o the camp b e c a us e he
c ouldn ' t walk ; he c ouldn ' t
fee l the gr ound. In fact
he felt c omp le tely di s­
s oci ated phys i cally . Ex­
cep t f or a b urnin g s en­
s ati on at the b ack of his
ne ck he fe lt no p ain . Ex­
aminat i on by the c amp d oc­
t or re vealed th at the b ack

of his neck was de f ini t e ly
re d and s ore , and f urther­
more th at the re was some­
thing w r on g wi th his eyes .
Ge rry can ' t rememb e r
exact l y what the prob lem
was , alth ough he fee ls he
mi gh t have b een t ol d th at
his e ye s we re di lated . The
me di cal p r ogn os is s p e c­
ulate d p os s ib le s uns troke .
Afte r a l on g s leep Gerry
c omplete ly re c ove re d .

What i s e ven s tr an ge r
ab out this e vent i s th at
i t went righ t out of
Ge rry ' s mind unt i l t en
ye ars later when he and
h i s wi fe act ual ly s aw a
UFO f or the f i r st time in
L ondon , En gland . It was
this s i ghting whi ch trig­
ge red his memory of the
s e ven h our peri od d uring
whi ch he was mi s s in g . He
me re ly remembe red th at he
wen t mis s in g , n ot wh at
h appened d uring the per­
i od . S ub s eq uen t t o th ei r
f i rs t s igh ting Ger ry and
h i s wi fe S us an have h ad

s e ve ral UFO exp e rience s ,
al ong with s e ve ral what
mi gh t b e terme d ' p ara-n or­
mal ' psy ch i c expe rience s
b oth in England p ri or t o
1 9 67 , and in Canada whe re
they n ow li ve .

S t arting in Feb r uary
19 7 7 I spent over a ye ar
in ve s ti gating the exp er­
ience s of this fami ly
al ong with th os e of man y
othe r pe rs ons li ving in
the s outhe rn Lake S imc oe
are a of Ont ari o, and the
re .s ults of these in ves ­
tigati ons are the s ub j e c t
of my b ook . The e vents are
s t ar tling and s eem t o
re ve a l an othe r l ocali ze d
are a in N orth Ame rica ex­
hib i t ing a large c oncen­
trati on of UFO s i ghtings .

RE G RE S S I ON T RAN S C R I P TS

The regre ss i ve hypn os is
ses s i ons were c ond uc te d in
T or on t o on J uly 19 and 26,
19 7 8 . The hypn otherapis t
wh o c ond uc te d the re g r es s ­
i on does n ot wish t o b e
explici tly i dentified
s ince he fee ls he wi ll b e
b omb arded with te leph one
calls f r om othe r indi vi d­
uals wanting t o rep ort
cas es and b e hypn oti z e d .
He w ould much p re fe r s uch
mate rial f i rs t b e di re cted
to c ompe ten t rese ar chers
f or screening an d anal­
ysis . He is a f ul ly q ual­
i fie d psych i atr is t of
kn own and vouche d creden t­
ials and de grees (M.D.,
F .R.C .P.(C) , Ph .D.) kn own
pers onal ly t o the edit or ,
and ac ts as a c on sult an t
t o U .P. Inves tigati ons Re­
se arch In c .

We p i ck up the trans ­
c ript of the firs t sess i on
at a p oin t where Ge rry h as
been regre s s ed t o twe l ve
ye ars of age :

JO URNAL UFO: VOL . 1 , N O. 1

Q: Is th i s y our b i r thday?
R : Ye ah .
Q: Wh o' s wi th y ou n ow ?
R: N ob ody . I ' m in my bed-
r oom.
Q: H ow l on g have y ou b een
g oing t o Hazel tine s ch ool ?
R: Oh , when I was ele ven .
Q: Wh at grade are y ou in
n ow ?
R: Wh at ' s grad e ? Gr ade ?
I d unn o.
Q: What le ve l ?
R: Oh . Form B . F orm B .
Q: F orm B . Alright . N ow I
w ant y ou t o move forwar d s
i n time , up t o the s umme r
of 19 5 3 . F orwards in t ime
up t o the s umme r of 1 9 5 3

WHAT ARE YOU UXI<ING AT?

I CAN'T EXPlAIN IT.

A LIGIT. • • IT HURlS

YOUR EYES!

when y ou we re at s ummer
camp ... wi th se ve ral of
the te achers and s t udents
fr om y our s ch ool . (Pa use)
R: (S i gh)
Q: Wha t are y ou l ooking
a t ?
R : Mr . Ri ce . (mumb les) Mr .
Ri ce . He use d t o s la p me
ar ound the face . Once .
L as t year ... anyway ...
Q: Mr . Rice ? Is he one of
y our teachers ?
R: Y eah . Ricey . O ld Ri ce y.
Hmm. Don ' t . • . Don ' t l ike
h im much .
Q: How man y days h a ve y ou
b een at camp s o far ?
R: Oh . Oh , I d on ' t kn ow.
I kn ow we ' ve all been
ha vin ' a l ot of f un . I
d unn o, it ' s been ve ry g ood .
Q: Has anything un us ual
h appened t o you re cen t l y?
R : N o. N o. I d on ' t think

s o.
Q: Have y ou b een phys i cal­
ly we l l ?
R : What d ' y ou me an , phys ­
i cally we ll ?
Q: Feeling we ll .
R: Yeah , I feel alri gh t .
Q: H ow many days ha ve you
b een at camp s o far?
R: I d unn o, ab out thre e .
Q: T hree days ?
R(t o himse l f) : Ye ah, ab out
th ree qays .
Q: I wan t y ou t o move
forward s now in t ime , t o
the part i c ul ar da y th at
you we re t o p l ay hide and
seek.
R: Oh , Ri ce y offe ring tw o
and ... tw o and s ixpen ce . I

d on ' t w ant t o pl ay with
Ri ce . S t upi d i di ot , fool .
Q: Wh at are you l ookin g at
n ow ?
R: Trees . T rees .
Q: I want y ou t o kee p
l ookin g a t wha t is h ap pen ­
ing t o y ou n ow (R: heavy
b re athing) , and as th e
e ven ts un f old (R: he a vy
b reathing) , as you see
them (R: heavy b re athi ng) ,
I want y ou t o te l l me wh at
you are expe ri encing. Te l 1
me what you are seeing an c
he aring. (At this poin t
the s ub j e ct w as be c omin �
incre a singly un se t t le d , as
e vi dence d by hi s he a vy
b re ath in g .)
R: (moans) I don ' t unde r ­
s t and.
Q: What are you l ookin g
at ?
R: I d on ' t kn ow . I d on ' t
kn ow what i t is . I d on ' t
kn ow wh at it i s.
Q: Tel l me what it l ook s
like .
R : I can ' t exp lain it . I
d unn o. A li ght . Li ght .
Li ght . Oh shi t , it h ur t s
your eyes ! Whe re ' s it c orn­
in ' ? ... I d unn o. (gr oan)
Voi ce . S omeb ody . . • the y' re
talking ... I can he ar ... I
d on ' t unde rs t and what ' s
g oing on he r e . Wha t the
b l oody hel l ' s goin ' on ? ...

3

Hurts . . .
Q: Te ll me wh at you are
lookin g at .
R: Li gh t .
Q: Wha t kind o f a l i gh t ?
R : I dunno . S c are d . Oh ,
now I know . Okay . Yeah ,
alri ght . Ye ah .
Q: Who we re you talking
to ?
R: The y s aid . . • n o t t o . • •

s ai d not to be fri gh tene d .
I ain ' t fri gh tened an ymore
now .
Q: Who is ' they ' ?
R : I dunno . s ome vo i ce
s omewhe re . I dunno . S ound .
In me . • . in me ' ed . Anyway
I feel alri ght now .
Q: Who is with you now ?
R: Oh , they ' re . . . they ' re
' ere . They ' re s t ay ing .
The y' re b o th s i des o f me
now .
Q: Who ' s ' the y' ?
R: I dunno . They ain ' t got
no names .
Q: What do they look like ?
R: Oh the y' re . . • the y' re
pi ckin ' me up now . . • whe re
we go in ' ? Oh . . . oh . , . . i t ' s
like f loating . I t ' s b lo ody
funny . (laugh s) I ' m not t o
b e afrai d . I ' m not t o b e
afrai d . They ' re s aying not
to be afrai d . S o I ain ' t
afrai d . I ' m n o t afrai d .
(S ounds as i f he i s con­
vin cing himse lf .) Oh . . .
(gro an) the l i ght a gain • . .

No . Alri ght . . • alri gh t . . .
alright I gue s s , sure . . .
ye ah, what ? Hmm .
Q: Wh at are they s aying to
you?
R: Oh , the y' re making me
walk up the ladde r now . . .
ladde r . . . i t ' s cold . . .
anyway I ain ' t . . . I ain ' t
afrai d . I ain ' t . . . I ain ' t
fri gh tened anyway .
Q: l.fue re i s the l adde r ?
R : I dunno . I t ' s j us t in
f ron t o f me . . • thi s th ing .
I dunno . . • round thing • • .

I dunno wh at i t i s • . . I
dunno . Yeah alri gh t , okay .
I ' m . . . ye ah (p ause) Th at ' s
funny . . . nob o dy in he re .

4

Q: What do they look like ?
R: They ' re alr i gh t . They ,
they ' re li t t le . . • li t t le .
I ' m b i gge r th an one o f
them . (Laughs) I ' m b i gge r
than one o f them . They ' re
alri gh t though . They t o l d
me not t o b e f ri ghtene d .
I ' m no t f r i gh tene d .
Q: Who are they ?
R: I d unno . They ' re al­
right . . . I dunno .
Q: Des c ribe what they look
like .
R: They ' re tiny . S ome are
tiny , s ome are n o t tiny .
The re ' s lots now . . . out of
th at room . . . I don ' t know .
Q: What room?

.f

ALL 'lEE IDROO CCM(./
our '!HEIR EYES.

THEY TAil< • • •

'IHOOUGI '!HEIR EYES.

R : I was in a room . Now
they . . . now they ' re t aking
me out . . . s aying . . . s aying
things . . • they don ' t
ye ah a lri ght . . . y e ah . . .
ye ah . • . they unde rs t and .
(Paus e)
Q: Whe re are you now ?
R : I n ano the r ro om .
(S i gh s) Oh , my ' ed ' ur t s
in ' e re . Whe re they gone
again ? They keep coming
and going and coming and
going and �uckin ' ab out • . .

I ' m not fri ghtene d . I t ' s
in te res t ing . . . (b re athing)
mus tn ' t te ll .
Q: Mus tn ' t te ll wha t ?
R : They s aid not t o te ll .
Q: Tel l wh at ? (Long p aus e)
R : (Si ghs) No I won ' t . No .
(Long p ause)
Q : Whe re are y o u now?
R: I cann o t te ll . (Pause)
Q: Are you i n the s ame

room as be fo re ?
R : (Shar ply) I t ' s d i f f e r ­
ent . It ' s d i f f e ren t he re .
They ' re talking to me al l
the time . They ain ' t
s t "o pped talking . They
look . All the • • . all the
words come out the i r e yes .
They talk . . • th rou gh thei r
eyes . I wi she d . . . oh I . . .
(laughs) . . . yes . . . ye ah . . .
yeah . . . yeah alri gh t .
Q: What kinds o f things
are the y askin g you?
R : A s k ? They ' re no t . . . no .
Not ask . Oh . • . no they ' re
no t asking me any thing • • .

no they ain ' t .
Q: Wh at kinds o f thin gs
are they s ay in g to you?
R : Oh . . . I dunno why they
do that . Oh , Jes ' Ch ris t ,
th at hurts :
Q : Wh at was i t?
R: We ll . . • when one o f
them . . . one o f them looks
i t hurts , and he s ays not
to be fri gh tene d . I ' m not
fri gh tened . But i t j us t
hurts when he looks at me .
Hurts my . . . hurts me ' ed
(laughs) . But he keeps
makin g the pain go away .
He ' s good . He ' s ve ry
cle ve r .
Q: Describe t o me wh at he
looks like .
R: He ' s magi c . He makes
the p ain go away when he
l ook s at me . Then he talks
to me . He ' s got a funn y
face . I don ' t know , e r ,
whe the r they ' re b loo dy
b oys or gi rls . They ' re
funny . T he y ' re ni ce ,
tho ugh . (Pause) Yeah . . .
mm . . • I unde rs t and now .
Q: What did he j us t s ay to
you ? (Paus e)
R : Chos en ones • . . now h e
was tel ling me . . . ye ah . . .
yeah . . . ye ah . . . oh I c an ' t
do that . Alr i ght . . . nnn . . .
oh . . . th at ' s . . . th at was
good . . . oh , how ' d you do
th at ? Hmm . . . ye ah . . . I ' ve
a lways thought that t oo . . •

(laughs) yeah . (Pause)
Q: What ' s h appening t o you

now ?
R : Get t ing up o f f the
ch air . Th at was good .
Q: What was goo d ?
R: O n the . . . p i ctures . On
a s creen .
Q: What kind o f p i c tures ?
R : How ' d the y do that ? He
s ays it ' s my l i fe .
Q: Your pas t li fe ?
R: No . . . he s aid • . . oh . . .
oh . . . (groans) Chris t , i t
hurts when he lo oks . Oh . . .
s ay ing . . . th at ' s i t . . . but
it we re s o qui ck . I don ' t
unde rs tand . Oh . . . okay . . •

okay . (Pause)
Q: What ' s hap pening now ?
R: (S i ghs) A li t t le b all .
(Laughs) Oh shi t , a l it tle
b all . (Whi spers) Th at ' s a
p l ane t . We ll . . . oh b limey ,
i s th at right ? Yeah . . . oh ,
do I have to ?
Q: Ha ve t o wh at ?
R : I don ' t want t o go
b ack . No , I like it here .
I unde rs t and . . . yes . Ye s ,
yeah , I do . . . I wi l l .
Q: What i s h e t e l ling y ou
now ?
R : Always . • . f ine • . . ye ah .
Wel l I (unde cipherab le
word) ye ah (s i ghs) no . . .
(unde ciphe rab le ph ra se)
and I wi ll . • . (laughs) why
(unde cipherahle ph ras e)
yeah . . . yeah alrigh t . • . .

ye ah I do . (Si ghs) Yeah I
wi l l . (Long paus e)
Q: Te ll me what he is s ay­
ing t o you .
R : S aying? Ow. (Gro ans ,
s i ghs) . . . They . . . they
t a lk wi th thought . Al l
things are th ough t . . • yes .
Q: Alr i gh t . Now I wan t y ou
to lis ten care fully . I
want y ou t o mo ve fo rwards
in t ime , f o rwards in time ,
all the way u p t o July
19th , 197 8 . (Long p aus e)
l.fuo are you?
R: Arms t ron g.
Q: Wh at ' s your f i rs t name ?
R : Ge rry.
Q: Ge rry Arms t ron g . What
i s today ' s date , Ge rry ?
R : July 19th . (Re tu rns to

JOU RNAL U FO : VOL. 1 , NO. 1

normal dialect .)
Q: An d the year ?
R: Oh , it ' s e r . . . i t ' s
caus ing p rob lems . . . 197 8 .
Q: 197 8 . Where are you now
Gerry ?
R: Couch .
Q: Alright . Do you remem­
b e r what happene d to you
in th at s ummer o f 195 3 ?
R: S ome o f i t , ye ah . It ' s
ve ry p ain ful .
Q: What do you remembe r?
R : I remembe r the m . . . I
remembe r the
rememb e r some
thin gs they s aid .

pain . . . I
o f the

Q: What kind of things
they s ay ?

did

THEY TAI1< WITH 'lliCXJGiT.

ALL 'IHINGS ARE 'ffiOOGIT.

R: The y' re s o di t"fe ren t . . .
I can ' t t e l l y ou . I can ' t
te ll y ou in words .
Q; Alri ght . Do you remem­
be r wh at the room looked
like ?
R: Yeah . -,The firs t . . . the
fi rs t room was emp t y after
the l adder . . . we went up
the l adder to the f i rs t
r oom . . . and they . . . they
j us t le f t me alo ne • . . and
I rememb e r . . . and then
they came in . And we went
into anothe r room . . . and
they kep t , they j us t kept
tak in g the p ain away . I t ' s
j us t f a nt as t i c . I actual ly
reme mbe r swearing . They
ex pla�ned many things .
Q: N ow I wan t you to look
at the room . . •

R: I ' m looking .
Q: • • • clos e ly .
R: I see .

Q: Now as you s t are at the
room I am going to count
from th ree down to one .
And as I coun t from th ree
down to one the room is
going to change int o s ome­
th ing . The room is symb o l­
i c fo r s ome thing . And as I
count b ackwards f rom thre e
down to one , the hi dden
me anin g o f the room is go­
ing t o be re ve aled to y ou .
R: (He a yy b re ath ing) •

Q: Al ri ght . Th ree , two ,
one .
R : (Gro ans , as i f in p ain ,
then s ob s) . . . Yes .
Q: Wh at do you s ee ?
R: E ve rythin g.
Q: Te ll me .
R: Al l thin gs . They say
all things . . . all i s one .
All things . Yes , they do
know . . . all th ings . I un­
de rs tand , and I wi ll .
Q: Who are you talking t o ?
R: They are here again .
Q: Alri ght . Now I want you
to lis ten c lo s ely , Ge rry .
I wan t you to con cent rate
on my voi ce and lis ten
closely .
R: (He a vy b re a th ing) .
Q: You wi l l not remembe r
anyth in g that h as happened
during th i s s e s s i on .
R : (He a vy breathing) .
Q: Afte r you are awake you
wi l l no t remembe r wha t we
have talked abo ut .
R: They s ai d to . . . they
s ai d I will always know .
Q: You wi ll always know .
But i t wi ll b e in your un­
cons cious whe re i t was be­
fo re . Now relax comp le te­
ly . In a few moments I am
goin g to coun t fo rwards
f rom one up to ten , and as
I do s o you will be gin t o
wake up . When I re ach the
numb e r ' ten ' y ou wi ll b e
ful l y awake . Y o u wi ll not
remember anyth ing th at w e
h a ve talked about . I t wi ll
s eem t o y ou as i f you h a ve
b een as leep . In a dee p
s lee p. You w i l l wake u p
re f reshe d and rel axed , a nd

5

comple te l y at e as e , as i f
you had awoken from a ve r y
dee p s lee p. Alrigh t . Now
wake u p. One , two , th ree ,
four , five , s ix , se ven ,
e igh t , nine , ten .
R: (S i ghs) .

EN D OF SES S I ON ONE

{Ge� actuallq �oke with
a. .6to.Jtt .6ee1..ng a lamp.6ha.de
hang-Lng 6Mm the c.Uling
above h-Lm, and th-Lnhlng
with ahvun n 0 Jt a. moment
that: U Wa6 a. UFO. It took
a new .6ec.ond6 to c.a.lm h-Lm
down. He ha.d a .6pliffi.ng
heada.c.he wh,Lc.h iMted noJt
.6evetr..al hot..tM.)

S ES S I ON T WO, JULY 26, 197 8

Q: Alri ght . Now I wan t y ou
to lis t en c are fully to
wh at I am go ing to now ask
you to do . Y ou are going
to s t ay in the pre s en t ,
he re , b ut I want you to
rememb e r comple te ly all
that you ex pe ri e nce d
during the s umme r df 195 3
at twe l ve years o ld , and
you were at c amp. (L on g
paus e) Now do y ou h a ve the
e vent s in y our mind ?
R: Yes , I think s o .
Q: Alri gh t . Now te ll me
ab ou t them. Te ll me wh at
y ou rememb e r now . (Lon g
pause)
R: (B re athin g , mumb les
s omething undis ce rnab le .)
Q: Do you rememb e r sit t in g
unde r the t ree ?
R: (He avy b re ath ing) Y e ah .
(Groan s) Ye ah . . • ' caus e I
went for a walk (Ch ange o f
di ale ct again) . I went for
a walk • . . ' cause I d idn ' t
want to pla y h ide and s e ek
wi th Ricey . I ' m goin ' t o
have a f ag ... goin ' to
have a fag and s it un de r a
t ree . (Mumb les) Oh ye ah . . •

(exclaims) wh a t ' s th at ?
S ome ... s ome thing came
do wn . . • oh ... I can ' t mo ve
(f ri gh tene d) . A li gh t ... a

6

li gh t ... an d two b lokes
comin ' . They ' re comin ' . . •

no ... the y come from an­
o the r (mumb les) s pace shi p.
They ' re pi ckin g me up, I
can ' t move . . . can ' t move
my le gs . (Sobs) Mak in g me
walk ... I don ' t wan t ... I
don ' t want to go . (S ob s)
Oh ... (gro ans) pre s su r ing
on me ne ck ... oh ... oh ...
th ings mo ving. . • we ' re go­
in g . • • oh I feel . • • I can
walk now . In a room. Gone .
Ain ' t no e l e c tric li ght
bulb . Can ' t see a bulb .
Th is no is e ... th is no ise .
It ' s • • . I want to ge t out
of ' e re . Want to ' get out .

THEY'RE PICKING ME)JP.

I CAN'T MJVE • • •

CAN'T MJVE MY lEGS •

I IXN'T WANT TO GO.

No . . . no . . . th ink ing
things ... no . . . walk ...
walk in g ... an d the re ain ' t
no li gh t ... the re ain ' t no
bulb s ' ere . I can ' t see
any b ulb s . An d then one go
thr ough the wal l . I
di dn ' t . • • can ' t see a
doo r ... c an ' t s e e a doo r .
The re ' s th is o ther b loke .
He ' s b igge r than the o the r
b lokes , thes e li t t le
b lokes . . • he ' s (gr o ans ,
s ob s) he ' s th inkin g ... no !
No • . • no t hurt . • . s t o p . • .

alr igh t . I was lookin g at
him an ' ... he ' s f unn y. And
he ' s thinking th ings . And
he ' s got funny e ye s . And
he th ink s thin g s.
Q: Alr igh t . Now , Gerry , I
wan t you to re lax . I want
y ou t o mo ve fo rwards in
t ime • • •

R: (Interupting) He ' s

thinking th in gs again . • .

Q: I want you to l is ten
care fully t o me ...
R: (Interuptin g a gain) . • •

He ' s th inking thin gs ...
Q: I want you to li sten to
me . I want you to move
f o rwards in time up to
July 26th , 197 8 . (Pause)
Who are you ?
R: Ge rry . Ge rry Armst ron g .
(Re t urn t o normal di ale ct)
Q: Wh at is today ' s date ,
Ge rry .
R: July 26th .
Q; And the ye ar ?
R: 197 8 .
Q: Whe re are y ou now ?
R: Off ice . . . couch ...
s le e ping .
Q: Alrigh t . Now , I want
you to stay in the
pre s ent . S tay in the
pres ent t ime . As you th ink
ab out wha t happened to you
many yea rs ago I want y ou
to te ll me wh at you jus t
e x pe rience d s t art ing when
y ou were s i t ting un der the
t re e . You took out a cig­
are tte • . .

R: Ye ah, I li t a c igare tte
and • . • and s ome th ing c ame
down into a cle a r ing . . •

an d th en I couldn ' t move .
I be c ame ve ry fr ightene d.
I rememb e r be comin g
f ri ghtene d , a nd I st arte d
to cry b e c aus e I s aw s ome
s or t of li gh t with s ome
creat . • • b e in gs, pe o ple .
They ' re ve ry clo se , an d
I ' m cr ying be caus e I can ' t
move . And the y' re pickin g
me ... they ' re pi cking me
u p and go in g th rough s ome
t rees . Cannot fee l the
groun d. And , i t ' s l ike a
ligh t ... the re ' s a shi p!
My God ! My Go d! They ' re
going u p this ladde r .
They ' re put t ing s ome th ing
on my ... I ' m feeling
b e t t e r . I was ve ry f r ight ­
ene d , an d now I b e c ame
re l axed . I ' m be ing put
int o a room ... I think
it ' s a room. I ' m t ryin g t o
un ders t an d whe re ... I ' m

trying to unde rs t an d whe re
the l i ght is f rom ... i t ' s
ve r y, ve ry intere s ting ,
an d now they ' re comin g
b ack .
Q: Te ll me wh at the y look
like .
R: The two th at took me to
the shi p are a l i t t le
tal ler th an I am. They
h ave , is i t , wh i tish -grey
skins ? But ... they have
ve ry kin d ... I think it ' s
k in d ... i t ' s di ffi cul t to
expl ain... ve ry small
mouths ... em, I s ee the i r
eyes are more prominent
th an any thing . They a ppe ar
to be ab le to co mmunicate
whate ve r they wish . Now
they ' re taking me in a
corri dor . I t' s like a
semi -c ircle . One is in
front an d one is b ehin d.
And we seem to ... one
s e eme d to walk through a
wal l , b ut the re mus t have
b een a do o r . An d I follow ,
an d the re is anothe r , and
he is j us t s t an din g . • • he
is in re d ... he is in re d,
an d he is t alle r . He
look s, could i t be o l de r ?
H e • • . he s a ys , ' my son ' .
(Gi gg le s) . He s aid , ' my
s on ' .
Q: Now I want you to think
about wh at he looks like .
We ' re goin g t o try s ome ­
th in g he re . Jus t kee p in
y our min d Ge rry , the image
o f wh at he looks like .
R: I see .
Q: Ok ay ?
R: Yes .
Q: Now . You ' re going t o
look a t him, an d I ' m goin g
t o count b ackwards from
three down to one , and as
I count b ackwards you ' re
go in g to s ee h im change
in t o s ome thin g . He ' s sym­
b oli c fo r s ome thing . He ' s
me re ly a symbol . An d the
act o f me coun t in g b ack­
wards from three down t o
one is goin g to ch an ge him
int o wh at he re pres en ts t o
y ou . When I reach the num-

JOU RNAL U FO : VOL . 1 , N O . 1

b e r ' one ' , we ' l l see what
he re pres ents , what he ' s
s ymbo li z ing. Alright . Now
pi cture him, and wat ch him
ch ange . Th ree . . . two ...
one .
R: Teache r . Yes ... h is
form is the s ame . He only
s a ys t o te ach .
Q: Wh at does he mean by
th at ?
R: He ' s tel l in g me ... i t ' s
fee ling . • . he ' s te llin g me
with fee ling to go ... to
lo ok ... I can ' t fee l the
ground • . . not the ground,
it ' s the f loor ... and I ' m
lookin g ... (gasps) I can ' t
believe i t ... I can ' t

'mERE Is A I01E!

MY GOD, 'IHERE 'S A JXl.1E !

AND

THERE Is amER ClliiDREN.

I CAN'T BELIEVE IT!

be lieve i t .
Q: Now go b ack t o the mem­
o ry that y ou have o f see ­
in g the sh ip, or whateve r
i t was , come down . Pi cture
that in y our min d.
R: Ye ah , . I see .
Q: Okay . Now des crib e to
me wh at i t looks like at
fi rs t glance .
R: I t ' s ve r y b ri ght . S o
b ri ght , the sh a pe i s
almos t indes crib ab le .
Q: Oka y. Now , kee p th at
pi cture in your mind , an d
again I ' m goin g t o count
b ackwards . An d as I count
b ackwards i t ' s going to
ch an ge in to s ome thin g
els e . And when I reach the
numb e r ' one ' we wi ll s ee
wha t it is symb o lizing .
Alr igh t . Three ... two ...
one . What has i t b e come
now ?

R: It s t ays the s ame . I t
has not ch ange d. Ene r gy
t rans it ion . (Paus e) .
Q: Where di d the ext ra
cigare tte come from Ger ry ,
aft e r all o f this ex­
pe rience was ove r ?
R: Not ove r . The re ' s more
to tell. Late r moments .
Q: Alright . Te ll me the
late r mo ments .
R: I have to ge t b ack into
the sh ip to te l l .
Q: Al right . G o back in to
the sh i p.
R: (Heavy b re ath ing) Now
he thinks things ... to
look . I s ee . He s ays t o
s ee a ball . H e s ay s ... he
doesn ' t s ay , he fee ls . . •

this is whe re I ' m f rom. I
don ' t b e l ie ve th is . . . I
don ' t b e lie ve I ' m the re ...
b ut he s ays yes ... he s ays
yes , an d fo r me to be calm.
He ' s touching me , I fee l • . .

I thought i t was a d re am.
It s t o ppe d. The no is e
s to ppe d. H e s ay s to come ,
my s on . Huh . Come my ... he
walks , I fo llow . The re are
othe rs . We walk ... we went
down a ramp. It looks like
a ramp. We ' re walk in g .
Ye ah . The re ' s a doo r . I t
jus t o pens . (He s oun ds
as toun de d) There ' s a dome !
My God , the re ' s a dome !
And the re ' s o ther chi l d­
ren . The re ' s chi ldren .
They ' re talkin g t o chi ld­
ren in . . . I can ' t be lieve
i t , but I mus t be calm, he
s ays . To be calm , and to
fo llow. I see . I see it s o
vi vidly . He s a ys t o look
at the s creen . I t ' s he re ,
in my hand ... they put . • .

i t really i sn ' t like a
s creen , i t ' s like a • • •

like a b all . • • my li fe • . .

the re ... s o qui ck l y. He ' s
th ink in g again ... two o f
them th ink , t o b e calm ...
to unde rs t an d... to be
taught . She • • . now the re
is a woman . I d idn ' t see
he r come from an ywhere ,
though . The re ' s s t i ll

7

ch i ld ren coming ... goin g .
The y' re not thinking , I ' m
lookin g ... th rough the
dome , and i t ' s mauve . I
see ... I s ee i t ' s mauve ...
and the co lours . Oh ,
the re ' s thin g s pas s ing
ove r . My God , they ' re
sh i ps ! I can ' t b e lieve
thi s . I t mus t b e a dre am .
She i s thinking n ow . Th is
is in credib le � She ' s ...
oh ... she ' s t ouching me .
She ' s t aking the cro ss .
Q: What c ros s ?
R: I had a cross I
s to le ... I s to le from my
mothe r . I t was a s i lve r
cros s , wi th eme ralds . She
has t aken i t . She ' s look­
ing at i t . She ' s handing
it to the o the r o rte in
re d . Why would she s ay
th a t ? I t is no t ... she is
t alkin g ... i t is n o t
right ... th at is not ri gh t
to wo rshi p. H e i s thinking
the s ame . They b oth $ay ...
not ri ght to worshi p. Look
at the s e ... look b ack a t
the s cr ... ·I s e e the
s creen . They think .. '. they
feel to me ... the re are
many . They mus t put
th ing s... ri gh t ? Put
things ri gh t ? Thin gs a re
wrong ? The re was a mis ­
t ake . I s e e the s creen .
They s ay t ,o th ink ... th ink
on the s creen ... it ' s more
like a b all ... pi ct ure s
are s o vivid ... no t t o
worshi p. I s ee a l l thin gs .
They th ink the s e thin gs .
To put things ri ght now .. .
t ime ... i t ' s al l the re .. .
s oon t o unde r st and the
di f fe ren ce ... many ... they
think , on the s creen .. .
many , many h ave been .. .
come to this place ... gave
wrong i deas ... mus t b e
change d ... i n t i me ... wi ll
b e unde rs t o od in l ater ...
Not t o ne s pe ci a l . The re
are many . Do no t think you
are s pe cia l ... the re are
many . These things they
think . I see al l th ings .

. 8

They te l l me thes e thin gs .
They s ay t o go ... they
smi le . I am s mi ling ... I
fee l at pe a ce . The re are
o the rs ... they ' re coming
and go ing ... a l l ... of ...
them. Moments . I ... I
q ues t ion them on worshi p.
They s ay i t i s not righ t .
The re are many... mis ­
t ake ... they are re pe at ­
ing . We are now walking .
The y are s ti ll th inking .
We are at ... a di f fe rent
doo r . Now I see . The re are
many he re . Some look the
s ame ... o the rs a re ve ry
di fferen t . I t mus t b e un­
de rs to od ... to teach . Do

I HAD A CR:ES, A SILVER

cx:ss wrm EME�·
SHE 100 TAKEN IT • • •

SHE SAYS, "IT IS 001'

RIGi'I' TO WORSHIP" •

�

no t t ake no t i ce o f o the rs
th at you may ... fee l ...
see ... I can ' t unde r-
s tand ... fee l ... s ee . We ,
the y say we , wi l l again ...
s e e ... come ... I don ' t un­
ders tan d . The y ' re thinkin g
again at the doo r .
The re are o thers he re .
Again ... o ther moments ...
and I shall re cal l when
the moment is ri ght . Re ­
co gn i t i on w i l l be through
fee lin g o f con t in ... con­
tinued ... obs ... obs e r­
vati on . I don ' t , i t ' s hard
t o unders t and them . He un­
d e rs t ands . I ' m explaining
th a t I ' m so li t t le , and I
do no t unders t and much .
But he ' s s a yin g, later
moments y ou ' ll be ab le to
expl ain . He i s touch ing ...
he i s t ouchin g my he ad . I
know i t i sn ' t a dre am. I

see the faces , and now ...
I s lee p. (Long pau se)
Back ... they ' re c arrying
me b ack . I can ' t s eem to
walk . They ' re put t ing me
b ack un de r the t ree . I ' m
thinking th at I ' m ve ry
frightene d . Mr . Ri ce is
goin g to wonde r whe re ...
whe re I got t o .· They are
s ayin g words . I don ' t un­
de rs t an d th at word ... th at
feelin g . The y' re s aying ,
' my s on ... mee t again ...

with othe rs ' . They ' re go­
ing through ... there they
go . They ' re go ing to the
shi p . • . to the ship ... and
it j us t goes . (S i ghs) I t
was s t i ll li gh t . Cigar­
e tte . I smoked the ci gar­
e tte . I t ' s ge t t ing darke r .
I fe ll as lee p, I gues s .
Be rty Br ain and Co lin ...
they found ... they found
me firs t . H uh. Poo r Col ,
he ' s re al l y u pse t . I gues s
I fel l as leep, Co l . I ' m
s o rry . I s aid I ' m s o r r y to
Mr . Ri ce . N o w, I was te l l ­
in g him I can ' t walk ve r y
wel l . They ' re t aking me
back . I can ' t fee l the
ground . Ye ah . Now ... now I
see they ' re che ckin g me
ove r . They don ' t s eem t o
re al l y know wh at they ' re
doin g . I s aid I was hungry
af te r the ... I gue s s it
was a che ck-u p. I had s ome
j e l ly and some i ce cre am.
I was re ally hungry . I ' m
trying to remember , b ut I
wa�t t o go b ack to the
b unk ... and I want to fall
as lee p. And I mus t remem­
b e r . I sh all alwa ys remem­
be r , I shall neve r fo rge t ,
but I shall s lee p now .
Q: Alrigh t . Now I want you
to move forwards in t ime ,
all the way u p to Ju l y
26th , 19 7 8 .
R: Going b ackwards and

t i me. You ' re
b ackwards and

an d then co rn­
again . July

fo rwards in
takin g me
f o rwards ...
ing fo rwar d
26th � 19 7 8 .

. .

Q: Who are you now?
R: Ge rry Arms t ron g .
Q: Whe re are you now ,
Ge rry ?
R: Your o f f i ce , couch .
Q: Alri ght . (Lon g pause)
Now , i n a few moment s I am
going to coun t fo rwards
from one up to ten . As I
do s o you w i l l b egin t o

wake u p. When I re ach the
numbe r ' ten ' you wi l l b e
fully awake . Y ou wi l l not
remember what we have
ta l ked about durin g this
s e s s i on .
R: (Exclaims) Y es !
Q: I t wil l s eem as i f you
have b een as lee p. You wi l l
b e re l axed and at e as e .

And i t wi l l s ee m to y o u as
i f you h ad merely b een
as lee p this pas t whi le .
Alr i gh t . Now begin to w ake
u p. One ... two ... th ree • . .

four ... five ... six ...
seven ... e i ght ... nine • . .

t en .

EN D OF SES SION T WO

Th� 6ollow,Wg J.>ecU�n -i-6 a b!Ue6 J.>wnmaJLy o6 whctt Ge!VLy AJtm6bz.ong appaJtenil.y
expeJuenc..ed, M de;tvunuted 6Jtom the pJtev-ioM tJr..a.n6 C1Upu. Some o6 the de;tal.1.6
aJte vague, but .thL6 ,[,6 �o be expec...ted J.>,[n.c..e .the ,Wc..iden.t oc..c..LWLed :twenty 6-ive
ye� be6oJte the JtegJte.J.>J.>�on took plac..e. NeveJtthele.J.>-6, the majoJt Mpec...t6 J.>eem
qt.Ut� c..leaJt. One out-6.tandirtQ cltaJtacte.!U-6ilc.. de;teJr.mined 6Mm the .tapu ,{_}.) .the
em�tional �upoMe

,
o6 .the J.>ubjec...t whiclt Jtan.gu 6Jtom 6eaJt, thJtough wondeJt, J.>uJt­

p!U-6e and �nc..JteduLi:ty. AlJ.>o notewoJLthy -i-6 .the cltange -in dialect and J.>.tyle o6
J.>peak,tng whic..h �c..c..UMed when

,
GeNr..y WM JtegJr.UJ.>ed .to the age o6 twelve.

In .the ne� �J.>�e o6 the J��al we J.>haU attempt an analyJ.>,{_}.) o6 the even.t,
and a c..ompa.JU-6on wdh o.theJt J.>�mU.a.Jt oc..c..uJr.Jr.enc..u doc..u.mented -in UFO WeJta..tuJte.

As he s at there under
the tree his attention was
drawn to a b righ t l i gh t in
the sky whi ch s eeme d to
des cend in to a nearby
cle arin g . Almos t im­
medi a te ly he was shocke d
to see two s t range l ookin g
b e ings app ro aching him ,
and he b e came extreme ly
frigh tened . His fear was
comp o unde d by the dis ­
cove ry tha t h e could no
l onge r move , and he
s tart ed to cry . H e s ud­
denly r eali z e d tha t they
we re t el ling h im not to b e
f righ t en ed , b ut th e s ound
o f t hei r voi c es w as ' in
his he ad ' rath er th an act­
ual ly heard. As he t r i ed
to convinc e th em and him­
s e l f that he wasn ' t afrai d
they pos i tioned thems e lves
on ei th er s i d e o f him,
p i ck ed him up , and s t arted
to carry him away . He des -

JOURN AL U FO: VOL . 1 , NO . 1

cribed the experience as
ra the r like that o f f loat­
ing th rough the air , and
tried t o laugh whi le con­
tinuing t o convin ce him­
s e l f that he was not
afrai d . As they floated
him th rough the t rees he
again s aw _ the b righ t l i gh t
i n the cle aring ahe ad o f
them. I t was s o b ri gh t
that i t actual ly hurt · his
eyes , b ut as they app­
roached he was sho ck ed t o
s e e th at i t was s ome s ort
of round ' ship ' , al though
i ts b ri gh tn es s made i ts
shap e almo s t indi s c ern­
ab l e.

The b eings wh o wer e
carrying him w ere small .
In his s e con d r egr es sive
hypnos is s e s s i on he d es ­
cribed th em as a lit t l e
t al le r th an he was , with
whi ti sh -gr ey s kins , smal l
mou ths and promin en t ey es ,

a lthough in his firs t s es ­
s ion h e seemed h appy that
one of them was short e r
than h im. This confusi on
may b e due to the f ac t
that h e s aw many di f fe rent
bein gs d uring his exper­
ien c e, all of vary ing
h ei gh t s . At the age o f
twe lve he , hims el f , was
qui t e smal l ; about four
and a h al f feet , he re­
calls .

On r eaching the ship
Ger ry not i c ed a ladder
whi ch p r es umab ly l ed up to
th e en t ran c e, and he
climb ed up at th ei r re­
ques t . The ladd er was
cold. At about this t ime
they did s ome thing to th e
b ac k o f h i s n ec k , for h e
f el t s eve re p r es s ur e o n i t
for a shor t whi l e. Immed­
i at ely a f t erwar d , h oweve r ,
h e f el t re lax ed . On b o ard
th e ship he fo und hims elf

9

left alone in a lighted
room and was fascinated by
the fact that there seemed
to be no source to the
light. He tried to figure
out from where it was com­
ing but could see no bulbs
of any kind. By this time
he had regained the com­
plete use of his legs, and
his senses told him that
the ship had begun moving.
There was also an
accompanying noise of some
kind.

After a short while the
beings returned and took
him from the room into
what seemed to be a semi­
circular corridor. One
walked in front of him,
the other behind. The one
in front appeared to walk
through a wall into an­
other room although Gerry
felt there must have been
a door of some sort. Upon
following him in, Gerry
met another being dressed
in red whom he felt was
somewhat older than the
others. Gerry giggled a
little when he was addres­
sed by this being as 'my
son'.

The sequence of events
which took place in this
room is not quite clear
from the transcripts, but
apparently Gerry was inst­
ructed to look at some­
thing (perhaps a screen),
or through something (per­
haps a window) at a
'little ball' which Gerry
incredibly identified in
session one as a planet.
In session two there was a
sequence in which he again
saw the ball and was
apparently told that this
was where he was from.
Again it was di�ficult for
him to believe, but it
would appear that he was
looking back toward the
Earth from some vantage
point in space. At this
time the being in red,

10

realizing that Gerry was
shocked, touched him, app­
arently to calm him down.
Soon the noise stopped
(the ship arrived some­
where?) and Gerry walked
down a ramp with the being
in red and with others. At
the end of the ramp a door
automatically opened and
he found himself either in
or beside a dome. There
were other children there.
("They' re talking to
children in • • . "). Possibly
they were all in the dome.
Again Gerry was incred­
ulous, and again the be­
ings asked him to be calm
and to follow them. Some­
thing was put in his hand
and he was told to look at
a screen which was prob­
ably almost spherical
(" . • . it's like a ba;J:").
On the screen his whole
life flashed before him
very rapidly, and again he
was told "to be calm ... to
understand... to be
taught".

Then he noticed a woman
he hadn't seen before. The
place was still full of
children coming and going,
and as he now found him­
self apparently left alone
for a while he took the
opportunity to look around
at his surroundings. He
noticed the dome was mauve
and as he looked through
it he saw things passing
over and realized incred­
ulously that they were
other ships. He felt that
he must be dreaming. As if
to convince him that he
wasn't, the woman app­
roached and touched him,
taking the silver cross
decorated with emeralds
that he wore around his
neck. She showed it to the
taller being in red and
they both told him that it
was not right to worship.
However, it is not clear
whether they were talking

about the cross, or
whether worship in general
was wrong.

They then told him to
look back at the screen
which seems to have played
the role of a teaching
device. It conveyed
several things to Gerry
("I see all things. They
think these things ... ") •

After his learning exp­
erience the being in red
touched Gerry's head and
he fell asleep. When he
awoke he was being carried
and put back under the
tree. He became fright­
ened again remembering his
teacher Mr. Rice who would
have been searching for
him. The beings then said
goodbye to Gerry, saying
they shall "meet again ...
with others". They re­
turned to the ship, and it
left. Gerry smoked his
cigarette (he probably
finished the one he had
started earlier) noticing
it was still light but
getting darker.

His statement "I fell
asleep, I guess", could be
interpreted in several
ways. I t could mean that
he fell asleep and was
awakened by his - discover­
ers, although this would
mean he only briefly slept
since his cigarette was
still burning when he was
found. It could also mean
t�at he had already for­
gotten what happened, and
was trying to explain it
to himself, or that he was
deciding that this would
be the story he would tell
Rice and the othe.rs when
he was found, which he did
indeed do. But his memory
rapidly faded and in spite
of trying to convince him­
self to never forget, fol­
lowing his physical exam­
ination he fell asleep and
forgot the experience
completely.

.JOURNAL
UFO:

Meet: Michael Sinclair

MJ..c.ha.e.l S-inci.M.Jt ..W c.hahunan o � the U . F . 0 . Rv., eaJtc.h
Cenbte: Onta.Jrio (UFORCO), a ,otanding c.ommUtee o � :the
ToJtonto S o uety {pJt P,oyc.h-tc.ai. Ru eaJtc.h (TSPR) . S-tnc.e
UFORCO',o beginn-ing in 7976 he ha6 been the editoJt o6
UFORUM, ill -0 mall .to c.a.1._ ne.w.o.tetteJt, and he ha6 ato o

pJtepaJted a �ew bibliogJtaphiu and edu.Cittionai./-in 6oJtm­
lttion ,ohew abo ut UFO,o 6oft teac.heM, ,otu.dent-6 and the
geneJtai. public..

In Octo b eJt 1978 he wa.o appointed inte.Jtnationa.t c.o oJtdinOvtoJt o 6 :the.
Mutual. UFO Netwo!Lk, Inc. . (MUFON), one. o0 .the majoJt p-'Uva.t.e UFO JtU eaJtc.h
gJtou.p,o . Rec.ent.ty, he ha.o been wo!Lking a,o an ec.onomi.J.>t !f-U eaJtclz1J1g .to c.a.t
labou.Jt ma.Jz.ket -in 6oJtmation with the Onta-'Uo �bty o 6 Labou.Jt, ReJ.JeaJtc.h
BJumc.h, and ha.o a.tmo,ot c.omp.te.ted a Ph . V m edu.c.ailona.t plann-ing M:. the
Unive.JtJ.>ily o 6 T oJtonto .

The view,o e. xpJLUJ.>ed in th..w inteJtview Me, o0 c.ou.Me, h..L6 own and do
not nec.u ,oaJU.ty Jte6lec.t tho,oe. o 6 UFORCO, the TSPR, MUFON o� JOURNAL UFO .

JUFO: I u.ndeMtand you.Jt
inte.Jz.Ut in UF0-0 dOvtv.,
bac.k. to 7 9 55 . What ,o pa.Jz.ked
th..w inteJtut?

SINCLAIR: I think it was
a combination of press
publicity about UFOs, the
entire controversy about
the subject, and strong
criticism of the U.S. Air
Force's Project Blue Book.
My interest grew a few
years later when I was a
member of

'
the flying

saucer club at the Univer­
sity of British Colunbia
in Vancouver. It was a
small group, met occasion­
ally and had a small lib­
rary. Subsequently I be­
came increasingly interes­
ted in UFOs partly because
of curiosity as to why
some scientists would
strongly condemn the sub­
ject and ridicule those
who took it seriously and
those people in all walks

JOURNAL U FO : VOL . 1 , N O . 1

of life who reported see­
ing a UFO, and because of
the fact that on the other
hand a few scientists
would apparently risk
their professional reput­
ations by stating publicly
that investigated but un­
explained UFO reports rep­
resent a significant
puzzle and should be taken
seriously by the scientif­
ic community.

JUFO: WeJte the�r.e. any halo
dec.ent pefl.£odic.ai.J.> avail­
able to the gene.Jta.t pu.bUc.
in the mid 1950-0?

SINCLAIR: None come to
mind. There were relative­
ly few good books either;
one was The. Re.pofl.t on Un­
identi6ied Flying Obje�,
by Edward Ruppelt. When in
Africa in the mid/late
1960s I bought several
paperbacks about UFOs and
my parents sent me a copy

of John Fuller's book, The
In.t�ted Jou.Jtne.y .

JUFO: How lona have you.
b een activ ely involved in
U6ologtj?

SINCLAIR: Since September
1972 when I first attended
a meeting of the UFO study
group within the Toront�
Society for Psychical Re­
search. Subsequently, I
have become increasingly
active as a student of the
UFO phenomenon, including
as chairman of the U.F.O.
Research Centre:Ontario
(UFORCO) and editor of its
newsletter. It was in 1973
when I first attended one
of the annual MUFON UFO
symposia; this one was in
Kansas City and like the
others was a good confer­
ence but unfortunately all
too short.

J UFO: Vid you. join the

1 1

So c.Lety o ut o 6 ,i,n,te.Jte.6t ,i,n
paJtanoJtmai. phe.nome.na., o Jt
;.,tJUcfty UFO�.> ?

SlliCU\IR: Both ; a nd my
interest in one is not re­
lated to my interest in
the other . I have a gen­
eral interest in psychic
phenomena and parapsychol ­
ogy , but it's not develop­
ed . I knew the Society had
a small group studying the
UFO subject and I joined
mainly for that reason .

JUFO : The. Jte.6 t.t-Ub o 6
�.> e.ve.Jtal '-> Wr..ve.y;., in the.
la.6 t 6 e.w y e.a.Jrll '-> e. e. m to ,i,n­
dic.a.te. a.n mc.Jte.Mmg tend­
e.nc.y on the. pa.Jtt o 6 the.
pubUc. to ' be.Ue. ve. ,i,n
UFO�.> 1 • Co uld yo u c.omme.n,t
6,{,Mt on the. phJr.M e.ology
o 6 the. q uution 1 Vo you
b ei.ie. ve. m UFO�.>? I a.nd).) e.c.­
ondly ;., uggut Jte.a.6 oYt-6 6oJt
the. Jte.-6 u..tto 0 6 the.).) uJt­
ve.y-6, a.nd pe.Jtha.p-6 c.omme.n,t
on whe.the.Jt youJr.. e.xpe.Jtie.n­
c.e-6 a.gJtee w,i,th the. Jte.­
�.> uLtA .

I

SlliCIJ\IR: The question
"Do you believe in UFOs? "
or some derivation of it
has been frequently used
but the Gallup poll sur­
veys in Canada in 1974 and
1978 have not put the
question this way . They
included asking if UFOs
are "something real , or
just people's imaginat­
ion? " . The two Gallup sur­
veys in Canada and in the
U . S . in the 1970s have
both indicated that more
recently there is a larger
percentage of people who
responded affirmatively to
the question-i . e . , thought
that UFOs are real . What
this has to . do with
'belief' is not certain,
as belief implies faith,
which is often though not
always based on an attemp­
ted rational understanding
of a subject or issue . I

.1 2

suspect that much of the
increases in the results
of both surveys are due to
greater public conscious­
ness about the possibility
--indeed the probability-­
of intelligent life on
other worlds, also because
in the intervening period
unmanned U . S . and Soviet
spaceships have landed on
Mars and the U . S . has
launched space probes to
the outer reaches of our
solar system . As most
people link the UFO sub­
ject with that of intell­
igent life elsewhere many
thus think that there is
something to UFOs . Also,
the complexity of the UFO
subject and UFO reports
has increased enormously
in the 19 70 s . Certain
cases, such as that of
Betty and Barney H:V·l,
have received a great deal
of publicity, and people
are now less reluctant to
report to public authorit­
ies like the police, or to
UFO organizations, that
they have had a UFO sight­
ing or experience .

JUFO : Wha.t do yo u 6eel a.Jte
the JteM oM 6 oJt mo;.,t
people equating the q uut­
,i,on "Vo yo u bmeve m the
Jte.ailiy 0 6 UFO�.>? 11 Olt a.
J.>,{,mila.Jt ph!tM e, to the
q uuilon "Vo you b ei.ie ve
we a.Jte. b e.,{,ng v,{_J.>,i,ted by
b e.,{,ng�.> 6Jtom a.nothe!t plan­
et? "

SINCLAIR: This is because
the media almost invariab­
ly portray the UFO subject
this way, many within the
field think in these
terms, and because some
people who repor t a UFO
sighting or experience
also couch the explanation
in such terms . I really
think that the two sub­
jects are quite different
things and it is useful to
study them separately . The

subject of probable extra­
terrestrial intelligent
life --both the "search
for extra-terrestrial in­
telligence" (SETI) and
"communication with extra­
terrestrial intelligence"
(CETI)-- have a small
scientific and academic
literature which do not
often refer to the UFO
phenomenon except to say
that it is something diff­
erent and more often to
ridicule or dismiss it .

The movie 'Close En­
counters of the Third
kind' unfortunately com­
pounds the notion of UFOs
being linked with extra­
terrestrial intelligence,
but the nature of the
movie's conclusion is not
really an example of a
close encounter of the
third kind as such an ex­
perience can be understood
from available UFO evi­
dence . The movie's conc­
lusion is a quite diff­
erent kind of experience
which in terms of our
present information and
understanding is not known
to be related to the UFO
phenomenon . I wrote an
extensive article about
this for UFORUM last year .

The diverse UFO subject
is just as interesting if
one thinks of it outside
the framework of visitors
representing intelligent
life elsewHere, because
several other possibil­
ities should be consider­
ed . We should think of the
UFO phenomenon in the
plural with diverse rep­
orts for many years from
virtually every country in
the world, and as involv­
ing several and perhaps
many different expl anat­
ions (after you eliminate
sightings of Venus, other
common manifestations and
the occasional hoax) . Some
of the explanations may be
unknqwn and/or rare natur-

al phenomena . There is the
idea of a parallel univ­
erse which co-exists in
time and space with planet
earth and occasionally the
two interact, and the
notions of visitors from
the future coming back to
see their past, and of
UFOs as a control system .

In many respects these
and other possibilities,
such as ghosts, in each
case in regard to some
UFOs, are more exciting to
contemplate than visit­
ation from extra-terrest­
rial intelligence, as ex­
citing as that certainly
is . To consider such
other possible explan­
ations requires more
imagination because they
do not seem as plausible
as space visitors . I do
not have any firm views as
to what the explanations
are for genuine UFO sight­
ings and experiences, and
to a certain extent I
don't really care what
they are . The subject is
fascinating in its own
right without thinking of
it solely in terms of
visitors from outer space .

JUFO : Bat you 6eel tha.t
the UFO phe.no menon de 6-
,i,n,i,tely e ilit-6 1 no ma.tte.Jt
what U tuJr..M out to be?

S INCLAIR: Yes, as a sub­
ject in its own right it's
definitely there . David
Michael Jacobs in his ex­
cellent book The UFO
C o ntJtO v eM y ,i,n Ame.JU.c.a.
makes this point in sev­
eral places by way of a
criticism of the U . S . Air
Force and others for simp­
ly thinking of UFOs in
terms of extra-terrestrial
intelligent life as dist­
inct from treating it as a
subject on its own, and
which should be studied
separately . It may be that
some genuine sightings and

JOU RN AL U FO: VOL . 1 , N O . 1

experiences are a con­
sequence of visitations
from extra-terrestrial in­
telligence, but perhaps
others will be proven to
be, for example , rare nat­
ural phenomena that sci­
ence does not now under­
stand . If such is deter­
mined by the scientific
community, as some people
have suggested with refer­
ence to the well public­
ized sighting last New
Year's eve in New Zealand,
then such a discovery will
be significant in its own
right quite apart from the
UFO phenomenon .

JUFO: Some. Jte.-6 ea.Jtc.he.M ,
'-> uc.h M Sta.nto n F)(,{,e.dma.n 1

have. a.dvo c.ated that �.> o me
UFO�.> a.Jte almo�.>t eeJttainly
1 nut6 a.nd bo-U:-6 ' ha.Jtdwa.Jte. 1

the. pM duet o 6 a.n aLien
technology v,{_J.>iling ouJr..
planet 6oJt wha.teveJt IteM ­
o n . V o you 6eel the.Jte ,{_J.>
eno ugh ev,i,denee to �.> uppoJtt
tw elalm 6Jtom a.ny o 6 the
J.>,{,ght,{,ng-6 tha.t have. be.e.n
JtepoJtted?

SINCLAIR: No, not really .
There is some interesting
evidence which supports
that claim but to my mind
there is not . sufficient
existing known proof from
any single UFO report, or
even from several UFO re­
ports, that the explanat­
ion is extra-terrestrial .
The best evidence for that
theory concerns the 196 1
Betty and Batney Hill
case, in particular an in­
terpretation of, first,
Betty Hill's sketch of a
star map which she alleg­
edly was shown inside an
extra-terrestrial space­
ship, and secondly, Marj­
orie Fish's subsequent
three-dimensional model of
Mrs . Hill's sketch . This
part of the case is gener­
ally known as the "Zeta
Reticuli incident, " and

there is a controversy
about both the star map
sketch and how it should
be interpreted . It is all
interesting evidence,
though not necessarily and
not in my mind proof, for
an explanation of extra­
terrestrial visitation for
that particular cas e . In­
cidentally, this is one of
about 1600 known "close
encounter of the third
kind" (CE- I I I) cases, and
one of

'
a much smaller set

of abduction cases which
are frequently referred to
as "close encounters of
the fourth kind" (CE-IVs) .

There are many cases
similar to the Hills·' in
terms of the essential
nature of the information
that came out of the hyp­
notic regression which
Betty and Barney Hill un­
dertook a few years after
their UFO experience . So,
if one puts credence in
the extra-terrestrial exp­
lanation for this case you
also have to look closely
at similar cases . But it
is import ant to dis­
tinguish between evidence
and proof . Evidence is
presented and must be
carefully and extensively
examined and can turn out
to be unreliable or have
alternate explanations .
Proof is a very elusive
commodity in all aspects
of life, even in the
courts at times . Evidence
in the Barney and Betty
case and in the "Zeta Ret­
iculi incident" is very
interesting, and in some
respects almost compell­
ing,

.
but a sufficient deg­

ree of certainty which
should constitute proof is
missing . But this case is
intiguing nevertheless .

JUFO : At the otheJt end o 6
the. '-> pe.et!tum theJte a.Jte Jte.­
'-> e.a.Jtc.he.� who 6 ee.l we a.Jte
de.a-Ung wah pUJtely a p;., y-

1 3

�e phenomenon . Vo yo u
funk .tha,t .tw L6 a. v-i.­
abR..e. hypo.thu.Lo ?

SINCLAIR: Can all UFOs be .
purely a psychic phenomen­
on? No , definitely not . I
would be surprised if any­
one would seriously hold
that position because
there is a great deal of
physical evidence in sup­
port of UFO reports . In
particular there are num­
erous "close encounter of
the second kind" (CE- I I)
c ases where , for instance ,
an observed UFO in close
proximity c auses a tempor­
ary breakdown of electric­
al systems in cars . There
are many c ases on record
of UFOs causing other puz­
zling interruptions to our
environment . These also
include probably hundreds
of known unresolved cases
of animal reactions,
usually agitation , and of
physical traces such as
burn rings and damage on
the ground, with often in­
conclusive test , results
from soil analysis .

If one endeavours to
attribute psychical expl ­
anations to most UFO c ases
you have to lo ok at all
CE- I I cases within this
same framework . I nvestig­
ation of physical trace
c ases by Ted Phillips and
others has not revealed
that psychic manifestat­
ions or phenomena are an
explanation for these
c ases . However, UFORCO ' s
investigation of a few UFO
reports which we h ave re­
ceived --but not including
physical trace cases-­
suggests that they are
probably due to psychic
m anifest ations, that is
these particular "UFOs"
likely were ghosts . (Whctt­
e.veJt .they Me - Ed .)

But we need to lo ok at
the whole spectrum of UFO
reports and you must study

t 4

each case separately .
Also, in considering all
unresolved UFO reports I
think we are dealing with
more than one phenomenon
and no one theory is excl­
usively useful, but con­
sidering them together is
more appropriate .

JUFO : Bu..t aJte.n '.t p.6 yeh-tc.
ma.ni 6 u .ta,tto M at6 o cap­
able. o � e.xhibiling phyJ.>­
-t ea.£. c.haJta.cteltL6UC6?

SINCLAIR: Definitely , and
psychical research has
clearly demonstrated this
phenomenon , which is known
as psychokinesis . A well
known l ocal example is the
ghost , called Philip , con­
jured up through a l ong
series of controlled exp­
eriments by several mem­
bers of the Tor on to

/
..S oc­

iety f or Psychical Re­
search . This is written up
in the bo ok Co nj�ng Up
PhiUp : An Adven.tWte. .{)'1.

PJ.> yc.ho /U,nv.,.£.6 (Fi tzhenry &

Whiteside , also P aperJacks
Ltd .) , by Iris Owen, with
Margaret Sparrow . Also ,
Dave , the case of Gerry
Armstrong , which you have
investigated and written
about in your book The.
Mi-6.6-i.ng S even Ho� cont­
ains several examples of
psychic manifest ations
which included physical
characteristics . Thus , it
is interesting to contem­
plate a possible research
appro ach or hypothesis
that there is a combinat­
ion of a psy chic force
which has some physical
manifestations and tha�
this can expl ain certain
kinds of UFO c ases . In
other words if you integ­
r ate some of the elements
of our understanding of
psychical research and of
physical reality which can
be measured, documented
and understood by scien­
tists , we can perhaps det-

ermine explanations about
certain kinds of UFO ex­
periences . Such a re­
search appro ach may be
appr opriate for some phys­
ical trace and some human­
oid c ases , especially
those which involve elect­
rical disturbances and in­
terruptions when the per­
cipient also reported
that , at the time , "I was
not afr aid" or did not
think of re aching for a
camera , even though it was
in the car .

JUFO : Yo u ha.ve. me.�one.d
.the. phy�.>-Leal e 6 �ect.6 o 6
UFO;., .6 uc.h a6 b wm lUng�.> ,
eR..ectJtO ma.gn me. -tn.te.Jt 6 eJt­
enc.e a.nd a.n-Lma.R.. Jr..e.a.ction .
Vo yo u nee£. .tha..t .thu e. e6-
6ec:t6 a.JrR.. enough .to jM.t­
-L6y .the. be.Ue. 6 .tha,t we. aJte.
dealing with a.n unknown
phenomenon oJt a.R...te.Jr..na.tive.­
ly , .that .they ma.y ha.ve. a.
pe.Jt6e.ctly e.xpia.-tnable.
ea.M e? 1 n o.the.Jr.. woJr..d6 , a.
natuJr..a.R.. e.xpR..a.na.tion?

SINCLAIR: Of the two
positions I ' m more inc­
lined to think of the sub­
ject as an unknown phenom­
enon . There has been a
sufficient number of cases
involving some physical
evidence which have been
well .investigated . I ' m
thinking particularly of
the very extensive work by
Ted Phillips which he has
reported at several MUFON
symposia . He is well
known to be a competent
and cautious UFO invest­
igator . Perhaps some of
the unexplained physical
trace cases among the more
than one thousand such re­
ports have a commonpl ace
explanation , but having
some familiarity with Ted
Phillips ' research, what
he has said and published,
I ' m convinced that that
explanation would not hold
for all of them . In other

'

words , even if more inves­
tig ation could have been
done at the time these
cases occurred , I suspect
that one most likely could
not have found a l ogical
explanation .

The probability of the
main answer being an un­
known phenomenon seems
even greater for CE-I I
cases involving electro­
magnetic interference and
animal reaction . This may
also be true about CE- I I I
or humanoid c ases . How­
ever , the available di­
verse evidence all too of­
ten only includes accounts
by the witness (es) , and it
is usually impossible to
analyze in a labor atory
and in some ways also dif­
ficult to " cross examine . "
It is nonetheless fascin­
ating for people who are
interested in explori�g a
genuine puzzle and chal­
lenge to science . Even
less exciting UFO evidence
like a film also has enor ­
mous public interest as we
saw in the first few days
of 1979 from media cover­
age of the UFO reports in
New Zeal and and Australia .

JUFO : The. JrR..M o n 1 M ke.d
.tha..t q uu.Uo n .£.6 .tha..t ;., e.v­
eJtal J.> ee.ptie-6 have. claimed
.tha,t phy�.>-Lc.a.R.. bta.eu ;., uc.h
M b wm lUng�.> , 6oJr.. in­
�.> .tanc.e. , can b e. a.:ttJU..b ute.d
.to na..twta.R.. c.a.u;., u .6 uc.h M
Ug h.tn..-tn g o Jr. mM h!to o m
'6aJ.Ay' Jt.ing�.> etc . They
;., eem .to gene.Jr.alize. .tha..t
b e.eau;., e. .thu e. may a.eeoun.t
6oJt .6 ome. o 6 .the. e.xpla.na..t­
-i.oYI.-6 , .the.y o b v-i.o UJ.>ly a.e­
eoun.t 6oJt ill.

SINCI..JUR: Yes , some
scientists do sometimes
take the most unscientific
appro ach of affirming an
explanation with no or
perhaps scanty investigat­
ion and then generalize to
all or most similar cases .

JOURNAL U FO : VO t � 1 � N O r 1

There are some very good
physical trace cases in
this country , in particul­
ar that of September 1974 ,
near Langenburg , Saskatch­
ewan, which Ted Phillips
personally investigated a
few days after it first
occurred . This case inc­
ludes the sighting of sev­
eral craft and agitation
to farm animals as well as
several physical traces in
the form of landing ring
imprints and damage to
farmland , and is document­
ed in The. Edge. o 6 Re.a.U.ty
by Drs . J. Allen Hynek and
Jacques Vallee . In 1977
Ted Phillips told the Int­
ernational UFO Congress in
Chic ago that this c ase is
one of the three best phy­
sical trace cases . When
you consider the credib­
ility of the witness and
the nature of the physical
evidence in this case it
would be totally inadequ­
ate for the scientific es­
tablishment simply to say
in response and without
any first-hand or on-the­
spot investigation that it
is likely due to ' fairy
rings . '

JUFO : Many J.> ue.nfu.t-6 ha.ve.
a.dop.te.d a.n attitude. .towaJtd
UFO�.> wruc.h ea.n but be.
du e1Ube.d £t6 "1.t ea.n'.t be. ,
.theJte 6oJr..e U -tJ.> n' .t . " VJt .
Hyne.k , ·a. welt known UFO
JtU e.aJtc.he.Jt, hah be. en
q uo.te.d M J.> a.y-tng .tha..t ;., ueh
pe.opR..e. .6 u6 6e.Jr.. " 6Jr..o m .te.mp­
oJta.l p!W v.in u� m, a. 6oJr..m
o 6 aJtJWganee. .tha..t ha-6 a.R..­
wa.y�.> -L!VlftOvte.d po�.> .te.JU.ty . "
Wha..t do you 6eel a.Jte .the.
Jte.M OM 6.0Jt .th-t.6 a,tt.Ltude.
a.mong ;., o me ;., ue.nUJ.>.t-6?

SINCIAIR: There are
probably several explanat­
ions . The nature of the
scientific appro ach is
such that people who hold
to it rigorously are not
likely to put their necks

on the line over so mething
that is not conclusive in
terms of the evidence , o r
if the evidence could ?OS­
sibly have other explanat­
ions. This is quite app­
ropriate and respectable
professional caution, but
rather than suspend judge­
ment some scientists are
downright neg·ative , such
as the famous astronomer
who several months before
the Soviets launched the
first• ' Sputnik ' in 195 7
said -that space travel is
utter bilge .

I think it ' s a combin­
ation of the scientific
approach itself , also the
propensity of many . scien­
tists not to be interested
in new areas or fields ;
for example , acupuncture
was known to have been
practised in China for a
long time but it ' s only
recently that the Western
medical establishment has
paid much attention to it .
Many scientists have ten­
ure at their universities ,
which is where most scien­
tists work , and in part
this is intended to guar­
antee a position whereby
they can feel free to
speak their minds on a
particular subject without
being worried about job
security . N onetheless,
this does not seem to have
helped many scientists to
pursue research about un ­
usual subjects o r t o take
controversial and uncon­
ventional positions , par­
ticularly those which are
unpopular with their fel­
low scientists .

Yet a number of social
and physical sc"ientists,
well est ablished in their
respective fields,
the UFO phenomenon
research challenge
of their time and
(and to some degree
own money too) . As
sequence of my UFO

study
as a

worthy
effort

their
a con­
activ-

1 5

ity t occasionally learn
about university teachers
who have some interest in
UFOs, and I deliberately
try to cultivate this in­
terest . I have been doing
this recently with two
scientists in diverse
fields . When we see some
spark of interest in UFOs
by scientists, teachers,
police detectives, insur­
ance investigators and
others with systematic
training, we s�ould .

.
seize

the opportunity to develop
their interest and get
such people with useful
investigative and other
skills involved in UFO
investigation .

JUFO : SWitching to p�khap�
an �v�n mo�� contno v���al
M p�ct o 6 th� � ub j �et, a.:t
th� MUFON con f,���nc� ltU t
-6 u..rnme.Jz. �n V ay ton, Oruo ,
L�onMd S�g f,�dd, a
wdl known UFO �u �Mch�Jz.,
ll.U LLM�d�d th� c.Wm tha.:t
� h�d UFO� hav� b��n Jz.�­
tll.ieved by the U . S . go v­
eMment· along wUh � t.hw
� o call�d ' alien ' o ccup­
a.r!.-U and M� now �n � to�­
ag� a.:t on� oiL molL� MIL
bcu, u �n th� U . S . SWJtg-
6��ld ah o clo.A_m�d to have
� ev��al 1Le.U..abl� � O MCU .
Hav� yo u any co mment on
tw ?

SINCIAIR: Yes . Leonard
Stringfield would be the
first to admit, and did
indeed note in his presen­
tation, that the nature of
his evidence is not ter­
ribly good . It is second
hand, and in some cases
third hand, and his pres­
entation noted only one
affidavit, which came to
him from another - research­
er . But notwithstanding
the fact that his evidence
might be somewhat ques­
tionable in conventional
terms, his presentation
with numerous abstracts,

. 1 6

as he called them, is one
of the most interesting
developments in the field
in recent years .

This is not simply a
resurrection of. pronounce­
ments several years ago
alleging that the U . S . Air
Force had captured crashed
saucers and frozen the
bodies of their humanoid
occupants . Stringfield has
done much more than that .
He has a number of differ­
ent cases . His present­
ation was exceedingly de­
tailed . A number of
people, including several
former U . S . military per­
sonnel, have reported to
him their participation in
or that they witnessed
part of one of these re­
trieval incidents .

Another feature about
Stringfield' s presenta�·on
quite apart from the nat­
ure of what he's saying,
whether that be essential­
ly true or false, is the
credibility of the man who
is making the presentat­
ion . I don't know Leonard
Stringfield well, but I
think I know him well
enough to feel that he is
a credible, competent UFO
researcher . He's been in
the field a long time and
is well regarded by other
UFO researchers . I cer­
tainly hope that people
very critically look at
what Leonard Stringfield
has said --as, indeed, he
has requested-- and I
would also hope that he
will be able to marshal
some better evidence .

For example, Dr . Hynek
suggested at the MUFON
symposium that Stringfield
might usefully try to get
affidavits from all the
people who have made these
claims to him, even if the
affidavits can only be
released to the public or �
just to Stringfield after
the death of the witness

concerned . That would help
to improve the nature of
the evidence . I would like
to stress, however, that
if such reports are true,
even if one of them is un­
questionably validated, we
should not assume that the
explanation is an extra­
terrestrial visitation un­
less, of course, part of
the validation conclusive­
ly includes this .

I feel strongly about
that point, incidentally,
and feel it is important
to emphasize . Perhaps
these puzzling incidents
were U . S . government sec­
ret experiments which went
awry . They could be due to
some other reason that we
cannot conceive of except
in very general terms .
Regardless, we need to
keep a skeptical though
curious stance about these
kinds of reports which
have persisted through the
years and not too long ago
were mentioned as being
factual by former U . S .
astronaut Gordon Cooper on
the Merv Griffin tele­
vision show .

JUFO : Th�� hav� be.�n many
�epo� o f, UFO� coming o ut
f,ILom .the o ceaM and laku,
and who M� we. to � ay that
t.fU-6 � not thw o M.g�n,
Mi:.h�� than o ut�IL � pac�?

SINCLA.IR: There have been
a number of such reports,
and !van Sanderson has put
a lot of them together in
I nv��bl� Ru�d�YLU . But
I've yet to see any stat­
istics about the number of
under-water related UFO
incidents as distinct from
other kinds of cases . In­
deed, until the Centre for
UFO Studies developed Dr .
David Saunders' UFOCAT, a
computer based collection
of UFO reports, very few
people were putting to­
gether meaningft.tl s tatis-

tics about different types
of UFO reports .

JUFO : Many �u eaJtc.heM
clo.A_m that t.h��e. hcu, be.�n
and �till � a conc�md
e f, f,o� by both the U . S .
and CanaciLa.n go v�!Lnment6
to co v� up much o 6 what
the.y have. � co ve!Led abo ut
UFO�, and �de.�d the. f,act
that the.y e. ven �nvutigate
UFO ��ghting IL�poftt6 . Vo
yo u 6�d tha.:t the!Le. �
�no ugh �v�de.nc� to � uppont
t� claim?

SINCLAIR: In the U . S . ,
yes . Some interesting in­
formation about CIA in­
volvement has become av­
ailable recently as a re­
sult of action initiated
under provisions of the
U . S . Freedom of Inform­
ation Act . Canada unfor­
tunately does not have a
comparable statute .

Stephen Michalak's 1967
encounter near Falcon Lake
Manitoba, is a well known
Canadian case about which
a cover-up has been al­
leged . This incident was
investigated by several
federal government agen­
cies and the Canadian gov­
ernment initially refused
to release the investigat­
ion results . However, a
member of parliament,
Barry Mather, pressed in
the House of Commons in
1969 for the government to
release all information it
had about the case, in­
cluding the reports by the
Royal Canadian Mounted
Police (RCMP), the Royal
Canadian Air Force, the
Department of National
Health and Welfare, the
Geological Survey of Can­
ada, and the National Re­
search Council . Release of
the complete file was re­
fused by Mr . Yves Forest,
then parliamentary secret­
ary to the president of
the Privy Council, on

J OU RNAL U FO : VOL . 1 , N O . 1

grounds that the file inc­
luded information regarded
as 'confidential', but he
did agree to release the
file on this case minus
the confidential docum­
ents . Arthur Bray, a well
regarded UFO researcher in
Ottawa, has publicly
claimed that the file is
very incomplete .

Who knows, whatever is
missing may not have been
released because the fed­
eral government cannot ex­
plain what happened and
does not want the public
to know this . But this
possible explanation is
purely speculative . Per­
haps it is useful to dis­
tinguish between the no­
tion of a cover-up on the
one hand implying a delib­
erate, centralised effort
to suppress information
and definitive investigat­
ive results from public
view, and on the other
hand not releasing evi­
dence because you do not
know the explanation . We
do not know to what extent
if at all, the Canadian
government is suppressing
information about UFO
cases today, for example,
by not filing certain UFO
reports in the publicly
available 'non-rneteoritic
sighting' files of the
National Research Council
(NRC) in Ottawa, which in­
clude the file on Michal ­
ak's case . These are the
only UFO reports filed by
the Canadian government to
which the public has ac­
cess .

I have visited their
office where the 'non-met­
eoritic sighting' files
are kept and have studied
the UFO reports contained
therein most of which, in­
cidentally, are received
from Canadian military and
RCMP personnel . These
files contain information
about a few interesting

cases and are open to the
public on request; you
have to make an appoint­
ment to go and see them .
After signing a statement
not to divulge the ident­
ity of witnesses you are
permitted to take notes of
material in the files, but
the NRC will not photocopy
the material even for in­
terested serious UFO re­
searchers .

I have read of a few UFO
researchers saying that
the NRC was sent informat­
ion about such and such a
case, and that the inform­
ation could not be found
in the NRC's 'non-meteor­
itic sighting' files .
Whatever other files, if
any , the NRC maintains for
UFO reports are not open
to the public . In order
to prove that there is a
'cover-up' of any partic­
ular details or cases you
would have to know details
about same and that they
were sent to the NRC .
Alternatively, you would
have to know that such and
such an agency investig ­
ated a certain case, but
refused either to acknow­
ledge this or �o provide
any details about the in­
vestigation when requested
to do so . It is, of
cours e, impossible to
prove that the government
is covering something up
if you don't know anything
about the particular case .
We have to know something
about what is being cover­
ed up, and we do to some
degree concerning the
Michalak case . But how
much else is being covered
up, if anything, I just
don't know .

JUFO : Much o 6 the.
�n f,o�mation o btained �n
the BMne.y and Bet.ty Hill
c.a6 � wao � ec.uJte.d th�ough a
pM cu� known a.6 Jteg�u ­
��v� hypno� � . . Co uld yo u

(Con t i n ue d on page 26)

1 7

A N E\1\1 L O O K AT

lllfO 'fJffJff!E
ffflflfff!EC1f'

BY HUG! CXXliRANE

Hugh Co c.hJr.ane. 1.-6 a. ToMYIX.o oJte.e.lan.c.e. wJti..te.Jt who ha.6 be.e.n .otudyhtg UFO!.>
and Fo!Lte.an. phe.rr.ome.rr.a. 6oJt the. plUt .tJUJtty ye.a.Jt6 . He. 1.-6 c.Wt.Jte.rr.tly woJtiUng on a. book on

.the. .o ubje.ct to be. pubw he.d .o ho!Ltly . Thi.-6 aJL:ti.,cle.
.
6-i.JL6t a.�pe.a.Jte.d ht �HE . U F0

0 1
P U��7

ANALYZE R , Jl.LYI.e. , 1971 (no !orr.ge.Jt pubfu he.d) , a.rr.d -<A Jte.- pJUnt.e.d by pe.Jun,U,-6-<.0n n .vv.3

6oJtme.Jt e.dLtoJt, Ha.JtJty TokaJtZ .

There are many facets
to the UFO phenomeno n but
probably the strangest of
a l l is the after effects
experienced by those who
witness the event at c lose
range. Some of these
people suffer an impair­
ment to their health ,
others experience strange
healings , some have dif­
ficulty with their memory ,
while others undergo dras­
tic changes that a lter
their lives and char�ters
benefic ial ly. But whether
it is a malaise or a re­
vitalization , al l pinpoint
the cause as being due to
the encounter with the
radiation emitted by the
UFO.

Medical science is at a
loss to explain these
a lterations , j ust as they
are unable to explain so ­
cal led ' faith-healing ' .
Yet cases continue to turn
up , and those so affected
find themselves c lassified
as oddities and their
files are tucked into the
backs of drawers in the
hope that somehow the
who le event will evaporate
and those involved wil l
sett le down and return to
a normal routine of life.

Trying to find the root
cause of these prob lems ,
and trying to understand
why such exposure in one
c ase is beneficial for one

1·8

individual yet adverse for
another , involves a great
amount of unknown e lem­
ents. This is probably one
of the main reasons why
science hasn ' t rushed
headlong into any inves­
tigation of this facet o�
the UFO phenomenon. H�:...
ever , enc ounters with UFOs
are on the increase and it
can be expected that the
side-effects of exposure
to these radiations wil l
increase acc ordingly.

Sifting through en­
c ounter reports for sub­
stantial evidence as to
the cause of these strange
alterations produc es
little unless we are pre­
pared to approach the
problem openly. A l l pos­
sible avenues must be ex­
amined separately , and
each possible link given
consideration. This app­
roach tends to introduc e a
derth of unrelated mat­
erial . But it is a system
used successful ly in the
so-ca l led ' think-tanks '
where the least suspected
sources often produce the
most positive results.

Using this approach as
a basis we can examine the
most common e lement of UFO
enc ounters invo lving phys­
ical after-effects. This
element concerns
belief that nearby
radiate a field of

the
UFOs

energy

of unknown c omposition.
The extent of the area
covered by this broadcast
energy has never been
properly established , but
it is known that even
within several hundred
yards of the source , al ­
terations can be induced.
Furthermore , some inves­
tigators refer to these
radiations as E M energy
(e lectromagnetic) yet this
is only a partial answer
because nothing resembling
these energies has ever
been located on the elect-
romagnetic frequency
spectrum.

But l et ' s go back to
those fields. Interactions
between fields are wel l
known to science and these
princip les are used widely
in many areas of tech­
no logy today. The differ­
ence here is that those
fields which we must con­
sider are those not yet
recognized in scientific
circles. These are the
fields which accompany UFO
enc ounters and the fields
which many investigat ors
believe exist around all
matter.

In regard to the UFO
fields evidence shows that
the effects are two-fo ld.
These can interrupt the
flow of current in elect­
rical systems and stop
c ara , ' radios , and power

transmission , while at
the same time bring about
effects on the minds and
bodies of humans , cause
alterations in the growth
of plants , and bring
changes in soils whic h
cause them to retain heat
l onger than normal or to
rej ec t moisture.

The other fields whic h
we mentioned are those
which cause the side­
effects but are not as yet
rec o gnized by science.
These are the fields re­
ferred to as ' auric ' or
' life force fields ' which

are believed to surround
and even interpenetrate
the human body. These have
been studied on a scien­
tific level by qualified
investigators since the
early 1 800 ' s , yet none of
their astounding findings
have been accepted because
the instrumentation needed
to perform the required
evaluations has not been '
developed.

Consider the fo ll owing:
Reichenbach , Kilner , Kara­
gulla , Ravitz and Burr -
al l qualified scientists -
are but a few of those who
over the years have as­
sembled much positive ev­
idence regarding the exis­
tence of unknown fields
surrounding humans ,
animals , plants , mineral
crystals and magnets. And
although these fields have
been measured as charges
in the atmosphere sur­
rounding these objects ,
and have been shown to
change ·in humans , animals
and pl ants in response to
visual and even mental
stimuli , most of the
evidence is stil l unaccep­
ted by science as pro of of
the existence of a legit­
imate area for sc ientific
investigation !

Such ' stonewalling ' is
wel l �nown to anyone try-

J O U RNAL U FO : VO L . 1 , N O . 1

ing to get qualified sup­
port for UFO evidence. But
in all fairness it must be
remembered that the key
element in all scientific
progress is the need for
measureable evidence and
this requires instrument­
ation. Let ' s examine some
of the findings of these
investigators and try to
fit it in with the report­
ed experiences of those
encountering UFOs.

Much of the evidence
regarding the so -cal led
human auna is repetitive.
This applies to evidence
gathered since the early
1 800 ' s , some of it going
back even earlier. In all
cases the auJta. is desc ­
ribed as c onsisting of
three shel l -like fields of
energy which encl ose the
human body. A simple way
to get a visual represent­
ation of a commom field is
through the use of a mag­
net. Lay an ordinary bar
magnet para l lel under a
piece of paper , then
sprinkle iron filings o ver
the top of the paper. The
iron filings wil l .tend to
line up with the magnetic
lines of force and thus
indicate the extent of the
field surrounding the mag­
net. Oddly enough , as
simple as this method
sounds , no similar method
has been devised to obs­
erve the fields surround­
ing the human body.
(Ed. Note. : The. a.uthoJt
q u.a.U. 6.ie.�.> thi.-6 �.>tate.me.nt
by miling the. cLi.Atinction
bei:we.e.n 6-{.e.r , wh.ic.h ht­
duc.e. a.rr. e. 6 e. et di.Ae. ctiy ,
a.nd e.ma.na.UoYI.I.> 6Jtom the.
huma.n b o dlj whi c.h c.a.rr.not
htduc.e. a.rr. e.6 6e.c.t di.Ae.ctiy
but wh.ic.h c.a.n be. photo ­
gJta.phe.d.) The only indiv­
iduals capable of actually
seeing these fields are
those referred to as ' psy­
chics ' or persons with a

high sense of perception.
Kilner , in his experi­

ments with these fields ,
developed what he cal led
' screens ' . These were

g lass sheets coated with a
coal tar derivative in al ­
cohol. It was c laimed that
with the aid of these
screens and some instruct­
ions the average person
c ould be taught to extend
his visual abilities to
enable ' him to see the
human emanation fields.
Kilner pursued his efforts
to develop these screens
because he believed that
the so- ca l led psychic
ability to see auras . was
due t o an extended range
of vision , much the same
as some individuals c an
hear sounds far above the
normal hearing range.

These fields of energy
investigated by Kilner and
others seemed to contain
some rather strange prop­
erties. For one thing ,
the fields seemed t o be
altered ac cording to an
individual ' s psychica l
condition ; also flares of
energy could be made to
issue from the fingertips
of those being examined
simply by having them
' will ' it to happen ! In
observations made by psy­
chics there were descrip­
tions given of vortices of
energy which appeared
al ong with the fields
around humans - seven vor ­
tices in all - and these
were said to emerge from
various portions of the
body. Co lour too seemed to
play s ome role in these
fields and , strangely
enough , reddish-toned
fields were associated
with anger , greenish or
bluish for health and
healing , while sexual
drives caused grayish
splot ches t o appear
throughout the fields !

1 9

Probably the most fas­
cinating among these
fields were those desc­
ribed as surrounding min­
eral crystals and magnets.
All showed definite pat­
terns and colours and
these were described as
being like woven or braid­
ed, bright lines of light ,
some even triangular in
shape . These emerged from
the centre of the crystals
and, after performing
loops or angles, darted
back . into the point of
origin. Other lines of
energy were seen to enter
these crystals from some
unknown outside source;
then, after looping about
the centre of the crysta l ,
they emerged and vanished.
Magnets , too, posessed
strange qualities , and
these made a reddish,
broad cone- like haze of
ener gy lines around the
north pole, while from the
south pole bluish lines of
energy flared outward.

During some of thd exp­
eriments with crystals a
few were p laced on top of
a recorder from which
music was being played.
While the music p layed the
crystals seemed to draw in
energy from the sound , be­
coming brighter and more
colourful and their lines
of energy more distinct.
However, when the music
was shut off some crystals
seemed to retain their
brightness for some time
while other varieties lost
the induced energy quite
rapidly.

A l l of this may seem to

be somewhat distant from
UFO investigations. . How­
ever, as we said, _ we must
search for clues from var­
ious sources. As an exam­
ple , if we consider the
above fields around humans
as they are exposed to the
radiations from UFOs we

20

get a far different pic­
ture of what the possible
results might be. Here we
have fields of energy
which can be effected by
sound, thought, even by
the presence of fields
which may or may not be
compatible. In the realm
of psychics we are told
that 'healing ' is accom­
plished by modifying the
inner person or 'matrix'
which is the basic mould
or pattern of the material
self. Further , those dem­
onstrating what is cal led
psychokinesis - the power
to move or distort mat­
erial obj ects by thought -
say that they direct their
energies so as to move or
distort the fields sur­
rounding the obj ect,
thereby the obj ect itse lj/.
I n short, control the
field and you control the
materia l matter !

For some comparisons,
there are many reported
cases of UFO encounters
where , after the exper­
ience , the witnesses find
that they have somehow de­
veloped odd abilities
which cause them to pursue
a new course in life.
Some, although undergoing
strong outside pressures ,
pursue a strong belief in
UFO entities far beyond
anything which they had
encountered during the ex­
perience. Some c laim to
have an access to infor­
mation which comes direct­
ly from UFO sources. At
times these claims seem so
absurd that even the most
fanatic UFO buffs come to
doubt the intel ligence of
these witnesses. There are
also cases where witnesses
seem to forget the encoun­
ter or dismiss it as un­
important, then later in
life develop an unexp lain­
ed ability to dip into
some wel l of knowledge for

information they require.
A lthough such information
may not be available here
on earth , they claim they
are receiving help from
outside sources. Nicola
Tesla was among this group
as were Karl von Reichen­
bach and many others whose
unexplained discoveries
and developments altered
the course of human prog­
ress.

Many other comparisons
cou ld be dredged from UFO
reports. But what is more
important is that if this

line of reasoning is
correct, then the UFO
phenomenon has a scope far
beyond the wildest imagin­
ings. In many of the
c ases it wou ld seem that
the radiating energies
emitted during these int­
rusions were controlled
and designed to create a
specific effect, but at
other times the radiations
would seem to be accident­
al. Yet in a l l cases ,
even the accidental ones ,
it would seem that the re­
sulting effect produced a
change deliberately in­
tended to bring about an
alteration in our present
way of thinking , if not
intended to alter our
society completely ! If
this is the result of
encounters with a super­
conscious race , then we
are surely on the verge of
a new age. But it wil l be
one in which the values we
hold so dear today wi ll
vanish like the morning
mist.

A deeper understanding
of the energy fie lds sur­
rounding al l matter may
help to explain some of
the oddities in the UFO
phenomenon. One theory
resu lting from this might
be that the encounter with
the radiated fie lds from
UFOs , trig gers a higher

sense perception in
humans - even in animals
which seem to sense them
at great distances. This
might account for the
strange descriptions which
some witnesses give of
entities which , though
human- like , appeared to be
g lowing and metal lic;
g lowing faceless , robot ­
like creatures; coarse­
skinned , odd-shape d human­
oids; beings who floated
in g lowing clouds.· In the
experiments with psychics
it was found that there
were varying degrees of
psychic ability. Some
could observe only the
g lowing fie lds around mag­
nets , yet not the human
aura; some saw the fields
of magnets but only a
grainy cloud around hum­
ans; some observed almost
the complete spectrum from
the fields of magnets to
the fie lds of humans and
crystals. At the top of
the list were those with
the highest sense percep­
tion who were able to obs­
erve discrete alterations
in all of the various
energy fields , and this
seemed to be accompanied
by an intuitive ability to
' know ' the right or wrong
about the fie lds they were
observing. Further , these
discrete alterations could
supply them with informat­
ion about the future con­
dition of the matter sur­
rounded by the field they
were observing.

This would indicate that
the extent of the impact
of the radiations from
UFOs on humans likewise
triggers varying quant­
ities of change in the
perc�pients ' sense percep­
tion; that . they e xperience
UFO phenomena in direct
relationship to this
change. It might also be

J OU RN AL U FO : VOL . 1 , N O . 1

discovere d that the
ical conditions in

phys­
wit-

nesse s which are altered
because of the encounter ,
are the result of their
inner ' matrix ' being re­
turne d to harmony , or that
their creative abilities
are stimulated by a finer
tuning of their bodily en­
ergy fields. Putting it
bluntly , the UFO phe nomen­
on may be more of a mat­
erial creation intended to
be a guide or a gate to a
new evolutionary ste p for
mankind !

Much has been written in
the past few years which
links the UFO phenomenon
of today with events which
have occurre d throughout
history. All point to the
fact that the encounters
lead to a change in the
existing societies. In the
past some be lieved these
' visitors ' to be manifest­
ations of God while others
be lieved them to be beings
sent as guides or guard­
ians from distant stars.
In some cases even a part­
icular star is mentioned
as being the ' home ' of
these strangers.

A notable item among all
of these ancient writings
is the vehic le used by the
visitors. At times they
came in a cloud , or on
bird-like wings that en­
abled them to cross the
vastness of space. At
times they came in wheeled
vehicles propelled by
strange animals. As man
progressed, the vehicles
became more complex and
soon resembled ships and
sails , bal loons and air­
ships. Next came aircraft,
now cigar-shaped space­
ships and saucers. I n al l,
the vehicle was always
ahead of man ' s own
developments , yet it seems
to have retained its

materiality.
As real as the UFO may

be today , it only serves
to raise the ' stickiest '
question in the whole
phenomenon. If the UFO is
a product of a vastly
superior race of beings
capable of travel ling
across enormous distances
of space , then why had
they not achieve d the
saucer-shape d vehicles
prior tb or during their
first excursions? Why
would they begin with
clouds or bird-like wings?
Why whee led vehicles like
the ancient chariots?
Also , if the beings in the
UFOs have the ability to
manipulate our minds and
our bodies for good or bad
then why this game of
hide-and-seek?

What we are looking at
now may turn out not to be
a ' nuts and bolts ' mechan­
ism which could be mass­
produced in a factory. It
could instead be a demon­
stration of what our
' reality ' actual ly I S and

how it can be manipulated.
For , although we examine
10 ,000 landing sites , soil
samples, or photographs of
UFOs , in the end we may
discover that we are act­
ual ly examining OURSELVES
in relation to the phenom­
enon. And no matter what
stand science or govern­
ment may take on the
exi stence of UFOs , invest­
igators wil l CONTINUE to
study them on a private
level. Al l that is
required now
continue to

is that we
examine this

interaction with our rea l­
ity. Because, like it or
not, this phenomenon rep­
resents the destiny man­
kind has been fo l lowing
for thousands of years.

2 1

ONJf A\ ff!lf30 Cff!LO!ff!E

ff!ENCOIJN1fff!Eff!IJ

On S unday , J anuary 29 ,
19 7 8 , Mr . A o f Toron to was
driving do wn H i ghway 4 7
toward H ighway 4 8 , no r th­
e as t o f Toron t o . When he
was about one mi le f rom
Hi ghway 48 he s aw wha t he
des crib e d as a b ri l li an t ,
f luores cen t whi t e l i gh t in
a field s eve ral hun dred
y ards from the h ighway .
His atten ti on was
esp e ci al ly drawn t o i t by
wh at he des crib e d as
' shor t , s tubby wings ' on
e i ther s i de o f i t . The
who le thing wa$ ab out the
s i z e of a h ous e , he ys tim­
ate d .

S in ce i t di dn ' t look
like a p l ane o r a heli cop­
ter , or anything he h ad
s een b e fore , he pulled h i s
truck ove r to the s i de o f
the road i n orde r to t ake
a clos e r look . The time
was ab out 5 : 45 PM, twenty
minutes or so a f te r the
s un h ad s e t . The l i gh t
appe ared t o b e hove rin g
j us t ab ove the fie l d ,
s in ce the re seeme d to b e
no vis ib le s tructure s up ­
porting i t .

Mr . A t urned o f f h i s
headli ghts and p ut o n his
f lash e r s, and as he did so
the ob j e ct s t arted to move
t oward h im . Curious , he
got out of the t·ruck and
walke d across the road to­
ward the obj e c t , whi ch
came to wi th in 200 y ards
o f the ro ad and s t oppe d .
S in ce the weather w as v e ry
co ld , he returned t o h i s

22

DAVID A . HAI SELL

truck to watch the thin g
furthe r . Almos t i�e d ­
i ate ly the b ri l li ant l i gh t
b linke d out and Mr . A
could see no thing at
f i rs t , h i s eyes s lowly ad­
j us tin g t o the ligh t
ch ange and the continual ly
darkening sky . A few mom­
en ts l a te r a power ful,
l i t t le red l i gh t b e came
v i s ib l e whe re the b r¥gh t
l i gh t h ad di s appe are d (or
i t h ad b een there all the
time but was ob s cured by
the o ther l i gh t) and
appe ared to b l ink or pul­
s ate .

He again left the truck
and t r ie d t o ge t close r t o
the obj e ct , b ut the snow
a t the s ide o f the road
was th ree and a h alf t o
f our fee t deep . He f lagge d
down a p as s ing car wi th a
man and a woman in i t , b u t
a f te r the i r at ten tion h ad
b een drawn to the phenom­
enon the woman b e came
f r i gh tened and made the
man drive on .

Mr . A again re t urned t o
h i s tru ck , and then the
ligh t s tarted to move , and
as it did, i t re turned to
i ts p revious b r i lli an t ,
whi t e l umines cent form . I t
move d s lowly b ack from the
h i ghway on an angle and
gli de d s i len tly over the
t rees , dis appearin g in the
gene ral dire ction o f High­
way 48 .

Mr . A s tarte d h i s t ruck
and he aded t oward H ighway
4 8 . A shor t way down the

h ighway he no ti ced two
b righ t l i ghts in the sky
whi ch he e s t imate d were
500 feet high and ab out
two hun dre d feet apart b ut
he was t oo o c cup ied with
the he avy t ra f fi c t o ge t a
goo d lo ok . On re tracing
the route at a l at e r date
he reali zed th at wh at he
s aw could h ave been h igh­
way l i gh ts , whi ch are on
ve ry tall p o les at th at
s e ction of the road . He
also though t at the t ime
tha t one o f these ligh ts
took o f f in a north-wes t ­
e r ly dire ction , whi le the
o ther move d t o the s outh­
wes t . Again , he c ouldn ' t
b e s ure i f h i s mind was
p layin g tr i cks on him .

A li ttle further down
the highway he p ul led int o
a B . P . gas s t at i on et
Ringwood , and aske d the
attenden t i f the re was an
airpo rt in the vi cinity ,
j us t in cas e he h ad b een
watching s ome new exp e rim­
ent al ai rcraf t , al though
the pos s ib i li ty was
remo te . App arent l y the re
was a smal l airp o r t in the
are a but the a ttenden t
didn ' t know in whi ch dir­
t i on i t lay . (The ai r­
port is about e i gh t mi les
t o the nor th-eas t o f the
s e rvi ce s t ation ,
Goodwo od) .

near

Jus t as he w as des c­
r ib in g what he h ad s e en to
the at t en den t he not iced
the re d puls ing li gh t he
h ad • p revious ly seen h ad

re appeare d no mo re than
10 0 yards f rom the gas
s tat ion , and about 200
feet in the ai r . As he ,
the at t enden t , and s everal
cus tome rs watch e d , i t
move d away to ab out three
quart ers of a mi le from
the gas s t at i on , and ap­
p arently landed on a large
h i ll where i t res ted for
f ive to s even minute s
af ter whi ch i t con tinued
to move in a s ou therly
dire c tion . Mr . A, who was
now freez ing and ti red o f
the chas e , did not purs ue
i t any fur ther .

Throughout the inci den t
the ob j e ct made no s ound
at all . Mr . A was s ur­
pris e d that no o ther cars
appeared to no tice or at
leas t be in te re s t e d in the
ob j ec t , al though he di d
s t ate that when i t came
close to the hi ghway i t
appeare d only a s a smal l ,
b ut b ri gh t puls ing red
light , and on ly b e came a
mas s i ve lumines cen t whi te
l ight when i t wi th drew to
s eve ral hundred y ards from
the road .

A late r che ck with the
airpor t reve aled that al l
p l anes and hel i cop te rs
we re on the ground by 4 : 30
that af ternoon , and in the
h ange rs by 5 : 00 PM . The re
i s a he li cop t e r with a
ve ry b ri gh t s earchligh t at
that p articular airpor t ,
b u t i t de f initely was n o t
i n the ai r at th at t ime .
There was a fai r b i t o f
h i ghway noi s e a t the time
o f the s i gh t ing a t the gas
st ati on , but Mr . A h ad
seen and cle arly heard
heli co p te rs up to half a
mi le away unde r s imi lar
condi t i ons .

He i s s ti ll looking fo r
a logi cal answer to what
he s aw , b ut i s a t a loss
to expl ain why no s ol i d
obj e ct could b e s e en when
only the red light was

J OU RN AL U FO : VOL . 1 , N O . 1

vis ible . When the b ri ght ,
f luo res cen t light s uddenly
wen t o f f there was a
period o f ab out five s e c­
onds when no thing was vis ­
ib le , and according to Mr .
A it was s ti l l light
enough to have been ab le
to s ee s ome thin g s o l i d i f
i t we re there . The small
p uls in g red ligh t was all
that appeare d .

I ronically , Mr . A had
b een dis cus s ing UFOs at
work with his friends dur­
ing the week p rior to the
inci dent . They had all
conclude d that the who le
thing was a load o f b unk .
Mr . A i s no t s o s ure any
more .

On March 21 , 19 7 8 , at
about 8 : 45 PM Mrs . Grace
Nye and her s on Mike were
drivin g s outh along Wes t­
ney Rd . , Aj ax, On tario
when they s l owed down to
look at a parti cularly
b ri gh t orange s t ar in the
wes t . As Mike looked at
the s tar he not i ce d an­
o ther red light movin g t o­
ward them from an are a far
b elow the lo ca ti on o f the
s t ar . S in ce it was trave l­
ling really qui ckly he
t old his mother to p ull
over t o the s i de o f the
ro ad t o ge t a b e t t e r look .
I t appeared as a re d ligh t
with a small whi te l i gh t
ve ry close t o i t . Both
lights moved r ap i dly in an
e as te rly dir e c tion toward
the c ar , and swooped ri gh t
over the coupie . As i t
moved ab ove them they
could see the ob j e c t
�l ainly . I t was ci rcular
in shape with a s eries of
t en t o fi fteen col oured
ligh t s in a cir cle on the
unde rs ide of the ob j ec t .
The l i gh ts were no t f lash­
ing and were re d, l i gh t
yel low , orange and green­
ish-blue in colour . They
were not around the rim,
b ut s e t in a little f rom

the circumfe rence of the
ob j e c t . It appe are d to be
ab out the s i ze of a dime
held at a rm ' s length , and
made no noi s e whatsoeve r .
The are a of the s igh t ing
is op en fields and is
ab out a quarte r o f a mi le
or so from Highway 401 .
The no ise o f cars can
there f ore be heard s l igh t ­
l y in the background , s o
any f aint noise made by
the obj e ct woul d h ave b een
unheard .

Mrs . Nye rolled d own her
window and s t uck out her
head , th us ge ttin g a good
look at the ob j e ct . Mike ,
however , b e came s cared and
urged his mo ther to drive
on whi ch she di d, at his
ins i s tence , although she
wanted to s tay to lo ok
more clo s e ly at the ob j ­
e ct . She did, h owever , get
a good look at i t as i t
con tinued s lowly t o the
e as t and n o ti ced th at the
ring of ligh ts s t ar te d
dis appearing one b y one as
if they were b e coming h i d­
den b eh ind a ' lip ' p rot­
ruding down from the oute r
edge o f the ob j ec t . Thi s
made s ense to he r s in ce
the l igh ts closes t to her
were the firs t ones to
dis appe ar . As i t re ceded
even further it looked as
any plane would look from
the dis t an ce at nigh t ,
appearin g as red , orange
and whi te f lashin g l igh t s .
I f she hadn ' t s een the
speed wi th whi ch it app­
ro ached, and h adn ' t had
the clos e-u� v iew from un ­
derneath , she s ai d she
prob ab ly would h ave
thought it was a p lane ,
excep t th at it made no
noi s e .

On the s a me evenin g ,
b etween 8 : 30 and 8 : 45 PM
Mr . J o f Rexdale , On t ario
was a p as senger in a car
travel ling e as t along
Highway 40 1 . The car h ad

2 3

just passed the Church St.
exit near Pickering and
w as about a mile or so
west of Harewood when Mr.
J noti ced a bright point
of whitish-yellow light in
the sky a little to the
south o f the highway. Sud­
denly to his surprise it
swooped rapidly down over
the highway for an instant
and then returned to a
high altitude and dis­
appeared to the east. This
report is interesting in
that Harewood and Highway
401 is very close to the
area of the sighting re­
ported by the Nyes. Also ,
the characteristic of
swooping rapidly down on
the witnesses was dis­
played in both inst ances.
The two cases were report­
ed to us independently ,
the first on April 7th and
the second on April 9th ,
1978. The witnesses in
ea ch incident neither knew
each other , nor did they
know of each other'� rep­
ort.

On Thursday , April 27 ,
Ann Hauprich-Neilsen , a
reporter for the Oakville
Journal Record , Oakville ,
Ontario had a frightening
experience while on her
way home from work. At
8:30 pm she was driving
west along Derry Road bet­
ween Trafalgar Road and
Highway 25 when she no­
ticed a bright light in
the sky dead ahead of her
at an elevation of about
30 degrees. At first she
thought it was a plane ,
and then as it started to
descend rapidly toward her
she had the feeling it w as
going to crash right on
the road , and for a second
she debated turning her
car around and getting out
of the way.

At the same time her
attention was momentarily
diverted to flashing red

lights on her right , just
ahead of her. As she app­
ro ached she saw a van in a
deep ditch at the side of
the road , with its emer­
gency lights flashing.

By now , the object which
had been descending toward
her was close enough for
her to realize it was not
a plane at all , although
what it was , . she did not
know. It was oval in
shape , slightly pointed at
each end , and shone with a
silver or white glow. It
was difficult for her to
determine if it was highly
polished metal which was
shining , or whether the
object itself was actually
glowing. It had several
red , orange and yellow
lights in a horizontal row
around its rim , the ye�ow
being especially predom­
inant. They were pulsating
and possibly rotating , but
she couldn't be sure of
the latter.

As soon as she realized
the object w as not a plane
she became extremely
frightened , and her only
thought w as to speed away.
As she did she went right
under the object which by
now was about 30 to 40
feet above her. She est­
imated its size at about
30 feet in diameter , but
again she could not be
certain.

As she sped away she
watched the ob ject in her
rear view mirror , and it
appeared merely to hover
over the ro ad , moving up

and down a few feet at a
time , but otherwise exhib­
iting no other apparent
motion. She wat ched it
periodically until it was
a small light , and intend­
ed to get out of the c ar
when she reached highway
2 5 , a safe distance away ,
for a better look. But
when she reached the high­
way the light had disap­
peared.

The incident really un­
nerved her , and since that
time she will not drive
along that section of
Derry Road at night. A
couple of days following
the incident , after she
had had time to think
about it , she called the
police to see if they had
a report of a van in the
ditch that evening , but
unfortunately there was no
such record. She suspect­
ed that the driver of the
van had also seen the ob j­
ect , and that it had per­
haps caused him to a c­
cidentally drive into the
ditch. The story appeared
in the Oakville newspaper
on May 3rd , but unfortun­
ately no other witnesses
responded.

Ann took us to the area
on Derry Ro ad where the
incident occurred , and we
found what looked like
marks made by a vehic al
being towed from the ditch
beside the road , but fur­
ther information concern­
ing the v an and its driver
has not been forthcoming.

Ann reported there was

RAN G E , RE D AN D Y E LLOW
L I GHTS

FIG . 1

no effe ct on her car or on
her radio , which was on
full blast during the en­
counter thus making it im­
possible for her to deter­
mine if the ob ject made
any sound. A sketch of the
object is shown .in Fig . 1 .•

Two Mississauga resid­
ents , Ron Jolie and Wendy
Hamblin , were treated to
an amazing display by un­
known objects above their
apartment building in the
area of Bloor Street and
Dixie Road around eleven
o'clo ck on the evening of
April 30 , 1978 , three days
after Ann Hauprich-Neil­
sen's experien ce and about
ten miles east.

A c cording to Wendy their
attention was drawn to a
series of lights in the
sky which were b ehaving
completely unlike air­
planes. She has lived on
the flight path to Toronto
International Airport for
most of her life and is
familiar with the appear­
ance of pl anes landing and
taking off.

Both Wendy and Ron
watched in surprise as
several objects bearing
rea , green and white
lights seemingly hovered
for a while to the west of
their location , then shot
up high in the sky , came
together with other such
objects , and criss- crossed

J OU RN AL U FO : VOL . 1 , N O . 1

FIG . 2 - DRAWING BY WENDY �LIN

with still others. Then
thev appeared to circle
slowly around a la rge area
of the sky sometimes to­
gether , sometimes separ­
ately. These manoeuvers
continued for quite some
time until one of the ob­
jects (at least , they were
assumed to be objects at
this time even though no
solid structure , only
lights , could be seen)
began to descend slowly ,
moving toward them , be­
coming bright yellow in
colour , until it was im­
mediately over the eleven
story apartment · building
across the road from them.

They could now see it
was a huge cir cular shaped
object , glowing all over
with an intense golden
colour. Wendy estimated it
was at least fifty feet in
diameter as it covered
about half of the roof of
the building and barely
cleared the TV antenna on

the roof. It appeared as
two disks , one inverted
over the other , the bottom
one being flatter than the
top. The top also h ad a
small protrusion which she
likened to a dome in the
centre of it. Between the
two disks was another
golden glowing section
with a series of dark ver­
ti cal bars through it. It
hovered over the building

for about thirty seconds
during which time it made
no noise. (Ron and Wendy
were watching from their
b alcony , which faces west)
Then the ob j ect st arted to
slowly and quietly drift
at about 15 MPH toward the
next apartment building
where it disappeared from
the couple's line of
sight. As it was drift­
ing , however , they noticed
a long , narrow protrusion
extending from the object
in the direction in which
it was moving. This pro­
trusion was about half the
diameter of the · object in
length.

At this point Wendy
called a friend in the
building over which the
object was now apparently
hovering , but the friend ,
upon looking outside ,
could see nothing , the
object either having left
by this time , or hovering
dire ctly over the building
in question.

Both witnesses seemed
excited by what they had
seen and were · certain they
were not watching any man­
made or natural phenomen­
on. Wendy is a graphic
artist and a very observ­
ant person , and she was
able to quickly sketch
what they were wat ching at
the time of the in cident.
(See Fig. 2.)

2 5

(Con t i n ued f rom page 1 7)
give. U6 yo WL op-&Uon on
:the. ftel..i..abil.Lty o 6 Jte.gfte.-6 -
.�.:>ive. hypno.�.:>i.l.:> a.6 a to ol
6oft fte.�o ve.ning '6oJtgotte.n'
det� abo ut an aii.e.ge.d
UFO e.n�o un.te.Jt, pa!tticutaJt­
.ty an aUe.ge.d ab dudion o 6
a UFO wiln.u.�.:> •

SINCLAIR: I do not have
any particular knowledge
about regressive hypnosis
or its reliability , but
would make two points. One
is that we should study
carefully the research of
Dr. Leo Sprinkle , a psych­
ologist at the University
of Wyoming , who has used
hypnotic time regression
procedures relatively suc­
cessfully to get more in­
formation from people who
think they may have had a
puzzling UFO experience
including perhaps a time
loss. The results of his
work have been extensively
documented , including in
the paperbacks Ab ducted!
and EnM u..n.teJt6 With UFO
0��u..pan.t6 , by Coral and
Jim Lorenzen. Professor
Sprinkle delivered a paper
at the American Psycholog­
ical Association meeting
in Toronto last summer
about his research of UFO
observers and the use of
regressive hypnosis , and
the Decemb er 19 7 8 edition
of UFO RUM included ex­
cerpts from that paper.
His research findings de­
serve attention and should
be studied by other scien­
tists.

The ,other point that
should be mentioned about
the use of regressive hyp­
nosis is the research of
Professor Alvin U . Lawson
and others in California.
They used hypnotic regres­
sion to induce imaginary
UFO abductions individual­
ly on a small group of
persons who answered an
advertisement and volun-

.2 6

teered for this experiment
(and who claimed not to
have a special knowledge
about UFOs). The research­
ers found that analysis of
the volunteers' answers to
eight identical non­
directive questions were
not substantively differ­
ent from information
gleaned from regressive
hypnosis of subjects in
four UFO abduction cases ,
including that of Betty
and Barney Hill. Professor
Lawson presented the re­
sults of this research at
the 19 7 7 MUFON symposium
and in a subsequent more
detailed paper , and noted
that ESP-type effects were
apparent in some of the
hypnosi� sessions. He em­
phasised that it was un ­
clear as to what the)im­
plications of these re­
search results would be on
future use of hypnotic re­
gression of alleged UFO
abductees. Although the
researchers apparently did
not use random samples for
both the test and control
cases their research re­
sults raise some interest­
ing questions about the
utility , including reli­
ability and validity , of
the use of regressive hyp­
nosis in UFO research.

JUFO : What aJte. tJO Wt own
6 eeLUt g.6 on the. c:iUte c;t[o n
whi� UFO ftU e.aJt� .6 ho ul.d
pM gJte..�.:>.6 ? And what te.�h­
n.iq u..u .�.:> ho uf.d be. tLUUze.d
to ah .6 Wte. that pMgJte.-6.1.:> iJ.:>
arue.ve.d?

SIN�R: Essentially , we
should keep doing what we
are doing now but try to
do it better , and more
quickly. If only we could
get some funds to enable
an instant reactive capac­
ity to investigate partic­
ularly interesting reports
to send people like Ted
Bloecher for humanoid re-

ports and Ted Phillips to
investigate physical trace
cases.

JUFO: In oJtde.Jt to get
6u..n.d!., , :though, we've. got
to get pu..bU� .6 uppoJttj and
in oJtde.Jt to get pu..bU�
.1.:> u..ppoJtt what do rJO u.. think.
ne.e.d-6 to be. do n.e.?

SINCLAIR: I don't think
you always have to have
public support to get
funds. There are several
private foundations and
research institutes which
occasionally are prepared
to put a limited amount of
money into something that
might be considered un­
usual , and sometimes will
do so if a good research
proposal is put forward.
This is something we
should investigate.

JUFO : Yu. I think. a �a.6 e.
ht point i-6 the. 6u..n.di.n.g o 6
PJtoje. ct StaJrlight In.te.ft­
na;Uona£. in Te.xa.6 , wfU�
Wa.6 �.:, et up by the. MJ.:J o �­
ia:tion 6oft the. UndeJt6tand­
in.g o 6 Man . They aJte. doing
a f..at o 6 MY1..6tftu..c;t[ve. woJc.k.
-in UFO JtU eM� .

SINCI.AIR: They are taking
a particular approach , in­
strumentation , to try to
secure hard physical evi­
dence to document UFO
sightings. We need to in­
terest scientists , other
professionals , trained in­
vestigators , and people in
almost any vocation having
some kind of systematic
research approach. We
could do more to interest
such people in studying
the subject , also for ex­
ample with university stu­
dents at the post-graduate
level. David Jacobs' ex­
cellent book is a result
of his Ph. D. thesis in
history at the University
of Indiana.

Another need to help

ensure progress in UFO re­
search is to keep our own
house in order. To protect
our credibility we need to
be careful with whom we
associate as UFO research­
ers. We must also keep
publishing and disseminat­
ing the results of solid
investigation of particul­
ar cases. I would also
like to see UFO research­
ers try to establish a
critical and constructive
dialogue with competent ,
thorough , fair and
thoughtful UFO critics and
skeptics.

J UFO : Afte. yo u o ptimL6ti�
abo ut mu.� pJto gJtUJ.:J bung
made towaJLd .6 olv-ing :the.
UFO my�.:,te.Jty in the. n.e.aJL
6utu..Jte.?

SINCIAIR: Frankly , no ,
unless something happens
to give us the solution or
solutions in terms of re­
solving a significant part
of the puzzle. Perhaps the
report of the inter-dis­
ciplinary UFO study set up
by the French government
will be helpful. An of­
ficial summary of its 500
page report is going to be
made public in the near
future. One scientist who
has seen a summary of the
report has written that
ten of the eleven close
encounter cases of high
strangeness and high cred­
ibility which it examined
extensively represent a
material phenomenon not
presently known to sci­
ence. These cases occurred
in France between 1966 and
1 9 7 8 and include two cases
involving humanoids. When
more information about
this can be secured we may
well learn that this rep­
resents some substantial
progress toward solving
the UFO enigma.

Another example would be
if the U.S. government

J OU RN AL U FO : VOL . 1 , NO . 1

were to admit publicly and
definitively that all ,
most , or even one of the
'retrievals of the third
kind' cases which Leonard
Stringfield has talked
about is true --i.e. that
the U.S. government has a
crashed UFO and dead hu­
manoids. Then , some , per­
haps a lot of the mystery
would disappear , but not
all of it. There are many
puzzling and interesting
UFO cases which may not be
related to that possible
explanation. However , if
the U.S. government admit ­
ted that what Stringfield
is saying is true , there
wouldn't be very many of
us Ufologists left , be­
cause most people would
think "well , that's it ,
what's left is not worth
bothering about".

But what are perhaps
even more possible in the
near future are scientif ­
ic breakthroughs concern­
ing natural phenomena that
we don't now understand ,
and which are rare , if in­
deed there are such
things , and which could
explain some UFO ·reports.

On the other hand I'm
not too optimistic about
progress in resolving the
UFO enigma because some
UFO investigators and or ­
ganizations do not publish
all they could about the
results of their investig­
ations. Also , some who
actively study UFO reports
are still unwilling to co­
operate much with others
and some seem to be more
concerned with building or
maintaining their own em­
pires.

JUFO: Wha.t do you think
you will M n�en.tJtate. on in
you..Jt own ailivily -i.n the.
UFO 6-i.e.ld in the. ne.a!t
6utu.Jte.?

SINCLAIR: In my work as

MUFON's international co­
ordinator I would like to
develop regular processes
for getting detailed UFO
reports from countries and
areas where we do not re­
ceive many reports , inc­
luding from China. I hope
that country's formal­
ization of diplomatic rel­
ations with the U.S. will
help in this regard.

On the local front I
hope tq prepare more mat­
erial which can be made
available to answer the
continuing trickle of
queries for information
about UFOs which we re­
ceive from stud�nts ,
teachers and the public.
In addition , I would like
to see collections of
'readings' about UFOs pub­
lished , for example to
bring together different
types of CE- l l cases , also
the better Canadian cases.
So much continues to be
written about UFOs , but
there are very few single
sources about various
kinds of well investigat­
ed cases.

I'll also continue to
provide UFO information to
scientists , reporters ,
teachers and others who
have a particular interest
in the sub ject. Other in­
terests are the education­
al implications of man­
kind's first known , defin­
itive 'communication with
extra-terrestrial intel­
ligence' , whether this be
related to the UFO phenom­
enon or not. I'm also in­
terested in 'outer space
humour' , partly as an

educational tool , and as
satire. Unfortunately ,
though , as you well know ,
Dave , all this will have
to be undertaken in my
spare time .

JUFO : Than.k.J.:J, Mi�ael,
6oft you..Jt �omme.n.t-6, and a1.l
:the. but 6oJt the. 6u:tu..Jte. .

2 7

(con t i n ue d f rom pg . 1)
that the ch arac teris tics
of many o f these en coun t ­
e rs do n o t seem t o re fle c t
the manne r i n wh i ch we
migh t carry out e xp l o r­
ation o f ano the r p l ane t
and examination o f i ts in­
hab it an ts , in s p i t e o f
wh at s ome time s appear t o
be ' t oken ' phys ical exam­
ina ti ons rep o r ted by some
allege d ab ductees .

Throughout his tory re ­
s e archers h ave pers is ten t ­
ly f al len in to the trap o f
fo rmulating a hypo thesis
only to dis regard data
th at do no t lend the i r
s uppo r t , rathe r than con­
s i de ring a modi ficat i on o f
the original pos tulation .
In the e arl ier ye ars o f
UFO inves ti gation many in­
ves t i gators were reluct an t
to accept the c laims o f
those witnes ses who repor­
ted. s ee ing and even com­

municating with UFO occup­
an ts , p re fe rrin g ins te ad
to re legate s uch cl aims to
frin ge e lement p s y ch �t ics .
Neve rthe le s s , as t ime
p as sed and the s e types o f
o ccurrences con tinued to
b e reported by reputab le ,
we l l-b al anced indivi duals ,
they were gradual ly accep­
ted , res ulting in a new
dimens i on b eing added to
the UFO mys tery . Today an
even more s tartlin g dimen ­
s i on s eems to b e eme r gin g .
Mo re and more en coun te rs
s eem to b e ch aracterized
by what mus t b e clas s i fied
for wan t of a b e t t·e r t e rm ,
p araphy s i cal o r p arapsy­
cho logical asp e cts , · and
again there is a reluct­
ance on the part o f many
re s earchers to accep t
th ese as ' genuine ' UFO ex­
perien ces . But if we are
to learn from our p revious
mis take s i t woul d b e very
p res ump t uo us t o ignore
the s e in ci den ts in our
p urs ui t o f th e s o lu t i on .

Ch arac te ris t i cs such as

28

the se may p rovide vi t al
c lues toward fur therin g
our unde rs t andin g o f the
phenomenon o r phenomen a ,
and we may find the extra­
te rres trial hypo the s is to
be an ove r-s imp l i fi c a tion
of the s i tuat ion . We may
we l l dis cove r that we are
dealin g wi th s eve ral dis-

. tin c t and un re lated phen­
omena . Wi th the ai d o f
re cen t res e arch in to the
phy s i cs o f parano rmal
phenomen a (s e e Futune. S ci ­
e.nee. , Whi t e and Krippne r ,
An chor P res s , 19 7 7) whi ch
is caus ing us t o re-exam­
ine our con cep ts of the
unive rse , i t is qui te pos ­
s ib le th at the UFO may
s oon len d i t s e l f to a
b e t t e r unde rs tanding .

P arano rmal ch arac te ris�
tics we re p re dominen t A'n
the e xperien ces o f the
Arms t ron g f ami ly whi ch
were de t ai le d in my b o ok
The. ���ng Seven Ho�
p ub lished by P aperJ acks
Ltd . Fol lowing comp le ti on
o f the book Ge rry Arm�
s t rong cons ented to unde r­
go time re gres s i on anal­
ys is o f the seven hour
period he . experien ce d , b ut
could not rememb e r , when
he was twe lve ye ars o f
age . This i s s ue of JUFO
in cludes the comple te
trans crip ts of the two
s es s i ons con ducted wi th a
hypno the rapis t las t s um-

. me r . In the next iss ue I
hop e to p re s en t a dis cus s ­
i on and an aly s i s o f these
t rans c rip ts .

Also in this i s s ue you
wi ll mee t Mi ch ae l S in clair
who is eo-chai rman alon g
with Hen ry �cKay , o f the
UFO Res e arch Cen tre : On t­
ario (UFORCO) , whi ch is a
s t andin g commi t tee o f the
T oron to S o cie ty for Psy­
chi c al Res e arch . Mi ch ael
is a ve ry b usy pe rson , and
is curren t ly engage d as a
res earch · e conomis t with

the On tari o gove rnmen t as
we l l as comp le ting a Ph . D
in educational p l anning
wi th the On tario Ins ti tute
for S tudie s in E ducation .
I app re ci a te his being
ab le to t ake the time for
us to in terview him , and
to di s cus s his views on
the s ub j e ct o f Ufology . We
hope to fea ture more in­
te rviews wi th p rominen t
re s e archers in fut ure
i s s ues .

Hugh Coch rane , a Toron to
freelan ce wri ter i s an­
othe r cont rib utor to thi s
is s ue . Hugh has writ ten an
arti cle dis cus s in g s ome o f
h i s i de as re l a tin g t o the
s ide e f fe c ts s ome times re­
ported to ac comp any a UFO
en coun te r . He is curren t ly
p rep aring a b ook on the
s ub j e c t t o b e p ub li shed
sho rtly , and h as recen t ly
con trib uted to a new pub ­
li cati on calle d Aq uaniU6
Atte�ative whi ch examines
pos s ib le ene rgies and
s ource s o f · powe r as ­
s o ci ated with the UFO
phenomenon .

The fin al art i c le in
this· edition detai ls some
o f the UFO in ci den ts whi ch
U . P . Inve s t i gations Re­
s earch In c . inves tigated
during 19 7 8 , and whi ch
s ti l l remain unexp l aine d .
Th ree o ther s i gn i f i can t
s i gh t in gs o c curring near
Lake S cugog , Owen Sound
and She lb urne whi ch we
re cent ly inve s tigate d will
b e de t ai led in the next
i s s ue .

I h ope y ou enj oy thi s
and many more i s s ues o f
JOURNAL UFO . Your commen ts
and le tters are always
we lcome , and should you
wish them cons idered for
pub l i cat i on (we hope to
h ave a ' le t te rs to the
editor ' fe ature s oon)
p le ase indi cate whe ther
you wish your name and /o r
addres� withhe ld .

WHAT IS "JOURNAL UFO " ?

One. o 6 the. obje.c..tivu o 6 U . P . I nvutigatio� Ru e.aJtc.h I n e . i..,o
.to p!tov�de. eWUte.n.t � 6oJunation .to tho� e. me.mb eM o 6 .the. publie who
aJte �n.te.Jtu.te.d � k.e.e.ping up .to da:te. wlih the. R..a.:te..o .t de.ve.lopme.nt6
� .the. 6�e..td o 6 U6ology and ffi Jte.la:te.d fu uplinu . The. daitrv.>
o 6 many UFO gtwup� and dub� , along with .the. � o me.timu � aJteM tie
app!toac.h o 6 .the. me.�a �n ![e_pomng on the. � ub j e. et leave mo� .t
people. wUh , a;t .the. ve.Jty le.M.t , a eon 6U6 e.d undeM.tanding o 6 what,
�6 a.n.yiling , i..,o b ung 6oJunaUy �vutiga.ted a.n.d fu eo ve.!(e.d ab out
UFO� .

It J..,o the. aim o 6 JOURNAL UFO .to cte.aJL up any mi.J.> eonee.ptio� �n
.thJ..,o Mea. The. publieation will �ndude. !tepow o 6 ��ghting� and
�nvutig�o� � .the. � o uthe.JUt On.tanio aJLe.a along WU.h .the.
Jtu ui..t-6 o 6 .thu e. �nvutigatio � . � o �nelude.d IAJ.,{_ll b e. � ummaniu
o 6 wo!tld-wide. incide.� M Jte.pottte.d .to U6 by othe.Jt Jtu e.a.Jr.c.h
O/[gaMzatio � 6Mm a.CJto-6� .the woflld . I n.te.Jtv�ew� wah Jtef., e.aJtc.he.M
a.n.d � c£en.ti..,o.t6 6Jto m v�oU6 fu upfuu will be. 6e.a.tU!(e.d , along
with Jtele.va.n..t a.Jr.tictu and eomme.� by .tho� e. �nvolved � the
!tU e.a.Jr.c.h . Re view� o 6 o.the.Jt avai.ta.b.te u..teJtatt.LJte on the. � ub j ect
will be �eluded .to aid the. !(eade.Jt � 6uftthe_![el�6�eation .

To .6 ub-6 C!l.ibe. , ple.M e eomple.te. the 6oJun below and Jte..tt.LJtn �.t .to :

JOURNAL UFO ,
U . P . I nvu tiga.tio� Ru e.aJtc.h I ne. ,
P . 0 • Bo x 4 5 5 , S.tJte.et6 ville. ,
MU,�i..,o� a.uga, On.t . , Canada.,
L 5M 289

P LE AS E RE G I ST E R MY S UB S C R I PT I. ON T O JOURNAL UFO .

N AME .. .
(p l e as e p r i n t)

A D O R E S S . .
(S t ree t & n umbe r) (Ap t . / U n i t)

C I TY . P RO V . /STATE

CO UN T RY . · : . CODE

N EW RE N EWAL P l ea s e en c l os e a ch eq ue o r mon e y o r de r
fo r $ 1 0 . 00 (fo r fou r q u a r te r l y i s s ue s) .

r==J P l e a s e s e n d a copy o f THE MISSING SE VEN HOURS .
(E n c l os e $ 3 . 00 pe r cop y - i n c l udes pos t a g e) .

A l l ch eq ue s o r mon ey o rde rs $ h o u l d b e ma de p ay ab l e t o :
U . P . I n ve s t i g a t i on s Re s e a rch I n c .

UU!FO

ffl fff �V fff ff!L A11fll 0 N

A man mysteriously loses seven
hours of his life and is
launched into a series of
incredible events spanning
twenty-five years and two
ccntinents .

READ 'IHE TRUE STORY OF :

How Gen:y A.rns trong and his wi fe
have been periodically subjected
to beans of strange light f:r:om
supposed UFOs .

How for years the A.mstrong family
has been plagued by strange noises

. and apparitions , even stories of
their exact doubles .

How Gerry found himself in
Niagara Falls without knowing hav
he got there , and how he drove the
150 miles hare in less than one

hour .

UFO investigator David Haisell
spent a year investigating and
recording one family ' s
experiences with UFO:; .
'IHE MISSING SEVEN HotJRS is the
chilling account of what he found .

'Ib order , use fonn inside back
cover .

