
VOL. 2 NO. 2 $2.75
81860

Major Breakthrough?
�9. 15

I SSN 0227 - 1117
Pub l i shed by

.P Investigations Research Inc.,
.0. Box 455, Streetsville,
·ssissauga, Ontario L5M 2B9

EDITOR

DAVI D A . HAISE L L

SUBSCRIPTIONS

ADVERTISING &

PAULA J . HAISELL

CORRESPONDENTS

& INVES TIGATORS

B RINS LEY LE POE R TRENGI
FERNANDO CE RDA GUARDIA

ALE JANDRO CHI ONE TTI
ADALBE RTO UJVARI

GIRlS RUSSE L L
JEAN BAST I DE
RALPH DE G RAW

JOHN MAG OR
RON PE RRY

CONSULTANTS

MI CHAE L GUDZ
Pho to Analysis

AL LEN KOZ LOV, MD
Parapsycho logy

EUGENE DURE T, MA
Me te oro logy

JOHN McCARRI CK
Soi l Analysis

DWiffiT WHALEN
Fo rte an Phenomena

RAN DOLPH W . L I E BE CK
U. S . Go ve rnment Affai rs·

Rates: $10.00 per year.
(Four issues)

$2 . 75 per si n g 1 e
copy. ·

O p i n i ons exp re s s e d h e re i n a re s t r i c t l y
t h ose o f the a u t h o rs , and no t
ne ce s s a r i l y thos e o f Journal UFO o r UP I R .

IN THIS ISSUE:

LETTE RS & CLASS I FIE DS . 1

E DI TORIAL COMMENT . 3

ARE P LANE TARY MOONS HARBORING ALI EN L I FE FORMS ? . . 5
F r ank l i n R . Rueh l

I NTERVI EW . 9
Conve rs a t i on w i t h H en ry M cKay

JUFOB I TS . 15
Re po r t s on U FO s i gh t i ngs ,
1 i t e ra t u re , con fe r_yri ce s , e t c.

A RE PORT ON THE 1980 MUFON SYMPOS I UM 22
John Mag o r

YOU & ME • • • • • • • • • • • • • • • • • • • . . • • • • • • • • • • . • • • • • • • • 24
B r i ns l e y Le Poe r T rench

B OOK REV I EW - Observing UFOs . 25
Re v i ewe d b y Da v i d H a i s e l l

CUFOR NO'I'EBOOK . 2 8
John Ma go r

UFO OVER OTTAWA . 32
M r . X

U.P. Inv���g�o� Re4e�ch InQ. � an Ont�o co��o��on, �nco�po��ted �n June, 1977
6c'l .the pu!t.po6e. o0 'te4eMciU..ng1 docum�ng and tec;tL.LIUJtg on .the. 6ubjec;t o6 W1.-i..de�6�ed
phenomena.. Pe.tun{.M�on � hHe.by g�a.nted .to quo.te 6Mm .tiU6 ��ue p�ov�ded no.t mo�e .than
2 0 0 wMcii.J �e quo.ted 6�om any one �c.i..e 1 .the G.LL:tho,'t o 6 .the a!tticl.e <..6 g-i.ven �ed.J. I

and .the. 6-ta..te.me.nt "Copy�gh.t 7980 by JOURNAL UFO, P.O. Box 455, S�ee.t6ville, M-<..66�-6-
a.uga.l O nt. 1 Canada'' � �nc.lw:J.ed. Alt-tic.lu_ may be. 0oJrWMde.d ��e.c:Uy .to JO

,
URNAL UFO.

£ UP INVESTIGATIONS RESEARCH INC 1980

Mare Good Wishes

Journa l UFO i s mos t en ­
l i gh tenin g on the Can adi an
s cene as we l l as other
p arts of the wor l d. Many
o f my acqu ain t an ces are
very in terested in thi s
phenomenon, but are afrai d
o f being l aughed at i f
they pub l i cly s ay s o . My
husban d, gr an ds on an d my ­
se l f h ad an experien ce of
thi s s ort at our property
on Rag l an Lake (near P a l ­
mer Rap i ds) in O ctober
196 7 . I t w as very s tr an ge
and we s ti l l remember i t .

Mrs. Evelyn Nunn,
Scarborough, Ont.
Can ad a.

I am happy that you find
J ourn a l UFO en lightening�
Mrs . Nwm. Perhaps if y ou
encourage d your friends to
read our pub li cation they
wou ld �alize that UFOs
are taken se rious ly by
many peop le around the
wor ld. Cou ld you gi ve us
more de tai ls on y our ex­
perien ce on Raglan L ake ?
-E d .

•••

Th anks t o y ou an d y our
s t aff for a gre at pub l i ca­
tion, mos t en joy ab le . So
l i tt le in format ion i s
avai l ab le and I'm g l ad you
go in for det ai l s . W i sh
you al l c on tinued s ucces s .
En c losed i s my cheque for
a two year renew a l .

Mrs. Betty Dickson,
St. Petersburg, Florida,
USA.

Th anks for your comp li -

J O U RN AL U FO: VOL . 2 , N O . 2

men ts and wishe s � Mrs .
Dickson . We sha l l try to
con tinue to bring you as
detai led inform ation as we
can . - E d .

•••

Th ankyou for Journa l
UFO , Vo l . 2, N o . 1 . Your
review i s more and more
in teres t ing . Very good
work . Br avo! . . . Long l i fe
to Journa l UFO .

Jean-Luc Proust,
Lormont, France.

Thanks� Je an-L uc . We
hope to be around .for
qui te a whi le . -Ed .

Abduction in Toronto

The ar ti cle by Lawrence
Fenwi ck on 'Abduction in
Toronto' (JUFO , 1:4, pp .
6-12) w as qui te in teres t­
in g but I coul dn't he lp
but ques tion the authent i ­
city o f the en counter be­
cause o f :
1 . Previ ous psych i atri c
prob lems .
2 . Some evi den ce indi ca­
t ive o f a psy ch i atri c di s ­
order . (i . e . pos s ible bor ­
der l ine psychot i c s ch i zo ­
phren i c a s indi cated by A :
'Du l l e ffect' noted by
l ack of emotion a l expres ­
s i on about the in ci dent,
father's de ath, et c . I re­
c al l th at the inve s t i gat­
ors en couraged her to be
rel axed, but w as she ob ­
vious ly aggi t ated by the
inci dent or not? B : ' P ara­
no i d thoughts' - "I th ink
he w ante d to ki 11 them . "

There seemed to be n o b a­
s i s in her s tory for her
to th ink s uch a th ough t .
C : P as t re cord o f po s s ib le
de l us ions 1 h al l ucinations .
e . g . "vivi d imagin ati on . . ",
" c l aimed t o h ave seen bi z­
z are - l ook in g gho s t s be fore
the en coun ter . ")
3 . Pos s ib le c andi date' for
being a drug abuser . (i . e .
a 14 ye ar o l d on summer
vacat ion with ado les cent
prob lems r ai ses the pos s ­
ibi l i ty . She w as reported
to h ave s lep t 12 h ours af­
ter each s i ght ing . Mo st
abused drugs cause one to
s leep for pro l onged per ­
iods after the 'h i gh . '
Al so mos t s treet drugs are
cut with atrop ine or atro ­
pini c - like drugs whi ch
cause pup i l s to di l ate,
face to bec ome fl ushed,
in cre ased hear t rate, et c .
"S ar ah 's face w as h i gh ly
flushed when she arri ved
at h ome and her eyes were
di l ate d . ")
4 . In coheren t in format i on .
I be l ieve th at thi s mi ght
be used to evaluate wheth ­
er the per s on's percep tion
o f an en coun ter w as re a l ­
i s t i c or non -re a l i st i c .
Thi s con cept may be di ffi­
cu l t to unders t and but let
me use th i s examp le :

Man 'A' says he left h i s
ap artmen t by wa lk ing
through the wall, and when
he returned he entered
through the d oor .

Man 'B' s ays the s ame
except th at when he re ­
t urned he entered h i s
apartment by goin g through
the w a l l again .

Now i f one de ci ded th at

maybe one mi gh t be abl e to
w a lk through a w a l l then
wh i ch man wo u l d you be in ­
c l ined to s ay experien ced
a re a l per cep tion ? I would
be in c l ined to que s t ion
Man A's per cep tion bec ause
it was in coherent . Dreams,­
h al lucinat ion s and de l u­
s ion s - being non-re ali s ­
ti c are prone to in co ­
heren cies o f con ten

-
t, and

this may be a us e ful cr i­
terion to. us e in deci din g
i f a person' s percept ion
o f an en counter w as re a l ­
i s ti c or not .

Now S arah s ai d " I went
in (to' the cr aft) through
the wal l . . . they took me
out the door . " Why didn' t
they t ake her through the
wal l again ?

In s ummary, I can't he lp
but que st ion the authen t i ­
city (re a l i sm) of her ex�
perien ce be caus e o f the s e
four e l emen ts .

Frank Evans, Hon. B.Sc.,
(Pharmacology & Physiology),
3rd. yr. Medical student,
London, Ont., Canada.

This was � and sti l l is �
a puzz ling serie s of inci­
den ts . On the surface your
arguments seem vali d under
the circums tances which
you quote d� and they mus t
be given consideration .
Howeve r� the physical evi­
dence (e . g. ground traces)
and the nume rous wi tnesses
(some of them independen t)
in this c ase comp lic ate
the si tuati on . Accordin{!
to Fenwick and Muscat who
inve s tigated the case
the re was no evidence of
dru9 use (othe r than poss­
ib ly the symp toms you des­
cribe . The major wi tness
was no t apprehensive of
po lice or media invo lve ­
ment i n the case� which
wou ld seem contra:ry to the
behavior of a pe rson
using drugs .

Perhaps furthe r study of
the effects recen t ly re ­
corded by Ray Stanford an d

2
.

his PSI s taff may throw
addi tional li gh t on inci ­
den ts suqh as these � but
unti l these types of en­
coun te rs have been 9iven
further se rious s tudy by
qualified rese arche rs � I
for one am not re ady t o
draw any conc lusions .
Sarah ' s expe rience may not
have been a comp le te ly
re al physical e ven t� b ut I
am not ye t ready to write
i t off as a comp le te fab­
rication or de lusion . -Ed.

Animal •mutes•

I cert ain ly wou l d app ­
re c i ate know in g about any
i s s ue s o f your pub li c at ion
whi ch h ave de a lt w i th the
an imal muti l ation phenom­
enon . A l i s t o f b ack eo�·
i e s would al so be he l p ful .

I f at a l l pos s ibl e, I
woul d l ike to he ar from
any o f your re aders having
in formation on any an imal
muti l at ion s in ·the are a of
Bri t i sh Co l umbi a . Thi s in ­
formation wi l l ai d me
gre at ly in my re s e ar ch
proje ct on th i s subje ct
wh i ch I h ave be en inve s t ­
i gatin g for the p ast sev­
era l ye ars .

Tommy R. Blann,
1002 Edmonds Lane,
Apt. 152,
Lewisvil le, Texas 75067
USA.

Se e JUFO� Vo l . 1� No . 4
for artic le by Don Worley
enti t le d UFOs & the G re at
Mi s s in g Cow P art s My s tery
(p 28) . (For in tereste d
readers � ye t anothe r wr_i t­
er has s o lve d the 'mute '
myste ry see Pen thouse,
Sep t . � 19 80� p120 . -E d .) e

READERS ARE INVITED TO
COMMENT ON ANY ARTICLES
FEATURED IN JOURNAL UFO,OR
ON ANY ASPECT OF UFOLOGY
OR RELATED FIELDS. UFO
REPORTS ARE WELCOMED. CON­
FIDENTIALITY GUARANTEED IF
REQ_UESTED .

CLASSIFIED ADS.

Wa n t e d : Advert i s in g s ales
reps . E xce l len t commi s s ion
for ambit ious s al e s rep .
For de tai l s write P au l a
Hai s e l l, Box 455, S treet s­
vi l le, Mis s i s s auga, On t . ,
L SM 2B9, or c a l l 416 -826 -
607 3 .

Wa n t e d : Persons to di st ­
r ibute JOURNAL UFO through
news or magaz ine out l et s,
bookstore s or con feren ces .
Rep ly, s t atin g number o f
copies per i s s ue you can
h an d le, to JOURNAL UFO�
Box 455, S tree t s vi l l e,
Mi s s i s s auga, Ont . L SM 2B9 .
Good di s count avai l ab l e .

Good C ommi ss i o n for person
to s e l l s ubs cription s to
JOURNAL UFO . Bro chure s
prov i ded . For det ai l s con ­
t act P au l a H ai s e l l, Box
455, S treet s vi l l e, Mi s s i s ­
auga, On t . , L SM 2B9 .

.1orttan �imts

Fortean Times i s a quart ­
er ly journ a l o f news,
no t e s, revi ews an d re fer ­
en ce s on curren t and h i s ­
tor i cal s tran ge phenomen a,
re l ate d subje cts an d phi l ­
osoph i e s. $8 per ye ar, (for
airmai l add $3 per ye ar) .
WRITE : Forte an Times (Dept.
S) , % DTWAGE, 9 -12 S t . Annes

.Court, Lon don W1, UK.

CLASSIFIED
RATES

50� per wor d . Bold Face

h e ad l ine - 80� per wor d .
Numbers, t e lephon e numbers
(in c luding are a co de) , an d
abbrevi ations count as one
word . P ayment mus t accomp ­
any ad. (40% di s coun t to
curren t subs cr1bers) . e

[dJ"lt©w"�ll
(©rnnlrnnl�rfillt

David A. Haisell

A coup l e o f ye ars ago I
en coun tered a cas e wh i ch
i l lus tr at e s how e asy i t
can be for a member o f the
pub l i c who mi ght h ave in­
de ed s e en somethin g un i ­
den ti fiab l e, to le t h i s
imagin at ion le ad h im to
be l ieve that any strange
even t he canno t immedi ate ­
ly i dent i fy i s a UFO . The
cas e invo l ve d a Hami l ton,
Ont ario man (Mr . H) an d
h i s fami ly, who h ad been
seeing s tr ange l i gh t s in
the sky throughout much o f
July, 1978, but. h ad no t
known where to report them
un ti 1 the en d o f the
mon th . At firs t, he des ­
cr ibe d h i s obs ervat ions to
the lo cal airport, on ly to
be subje cte d to a s er i e s
of s ar c as t i c remark s .
E ventu a l ly he l e arn e d o f
U . P . Inve s ti gations Re ­
s e ar ch I ne . , an d we re ­
ce i ved h i s cal l on the
even in g o f August 1 .

S in ce the s i gh t in gs were
o ccurring on an a lmos t
n i ght ly bas i s he w as ap -

J OU RN AL U FO : VO L . 2, N O . 2

p aren tly be comin g p arano i d
th at the l i gh ts were in­
tere sted in h im an d h i s
fami ly . He h ad re cen t ly
t aken an in tere s t .in as ­
tronomy, an d h ad just p ur ­
ch as ed a fair ly expen s i ve
re fr a ctor t e l e s cope .

After recei vin g his ca l l
I imme di ate ly con t act ed
our inve s ti g ator in H ami l ­
ton, Joe D�Vin cen tis, who
l i ve d on ly a few block s
aw ay from Mr . H . Joe w as
jus t le avin g for work on
the n i ght shi ft but agreed
to look in to the c ase the
fo l low in g day . Th at even ­
ing, however, Joe h ims e l f
s aw someth ing p e cu l i ar
jus t as he arrived at the
S te l co p l an t where he
worke d . He reported, "At
1 0 : 1 0 p . m . I spotted an
object with a con t aine d
deep re d glow apparen t ly
rough ly fi ve feet in di a ­
me ter a t about 5 0 - 1 0 0 feet
in al titude . Th i s object
w as headin g on a crash

cour s e at a 45 degree
an gle . At fir s t I thought
i t w as a p l ane in troub l e,
an d s in ce there wasn' t
evasive action t aken to
correct i t s cours e I f i g ­
ure d i t was doomed . The
obje ct then p as s ed beh in d
a bui lding obs curing my
view . I di dn't s e e or he ar
from i t ag ain . "

The next even ing Joe
wen t to the home of Mr . H .
He report e d th at, " I found
h im to be ar t i cu l at e an d
friendly, but a b i t too
'overly t aken' by h i s ob­
s ervat ions . During the in ­
tervi ew I l e arned th at
there were more witne s s e s
to the s e report ed events
incl uding member s of h i s
fami ly an d a few nei gh ­
bours . I a l so l e arned th at
there had been more s ight ­
ings oc curring on an al ­
mos t cont inual b as i s for
at l e ast one mon th prior
to my firs t vi s i t . The s e
obje cts wou l d app e ar a t

3

re gul ar int e rva l s ; at
t ime s a s ingl e ob j ect
wou l d p as s , and then be­
tween four an d s i x , usual ­
ly t rave l l in g NE to SW an d
b ack again , in an errat i c
fl i ght p at tern . When fi rs t
spo tted the s e ob j e cts ,
oval in shape , woul d ap ­
pe ar as a bri l l i ant whi te
l i ght o r at times a dul l
oran ge g l ow at a reported
a l t i tude o f 7 0 0 -1000
fe et . "

Lat e r th at even ing j ust
be fore Joe h ad to le ave
fo r work , they al l noti ced
a smal l point of l i ght
movin g from wes t to e as t ,
s outh o f the zen i th . Joe
commen ted , "At fi rs t I
fi gured i t to be a s ate l ­
l i t e because o f the c l e ar ,
cl oud le s s n i ght un ti l the
l i gh t s t opped de ad , b l en d­
in g in with a con fi gura-
tion of s t ars . We we re
j us t about t o brush i t o ff
as an i l lus i on o f some
k ind when to our s urpri s e
w e spott e d a s econ d l i ght
of s imi l ar inten s i ty mov ­
in g i n the oppos ite di re c ­
t i on e as t to w e s t tow ard
the pos i t i on o f the
fi rs t . " Joe t o l d me th at
th i s li ght a l s o came t o an
ab rupt h a l t c l o s e to the
s e con d , approximate ly one
or two de grees from it ,
and both remained there
un ti l Joe un fort un at e ly
h ad to le ave fo r work .
Upon arriving at St e l c o he
immedi ate ly t e l ephoned Mr .
H an d w as in forme d that
"wi thin minutes of my de ­
p arture the two l i ght s
s udden ly took o ff at an
' in cre dib l e rate o f spee d '
i n oppos i t e di re ct i ons . "
Thi s e ven t s t i l l remains
unexp l aine d .

On August 3 r d I w as abl e
t o go to Mr . H ' s t o s ee i f
I could perhaps obs e rve
any o f the s e s igh tings my ­
s e l f . I foun d Mr . H to be
very organi ze d . He an d h i s
n e i ghbours h ad kep t an ac-

4 .

curat e l o g
s i ght in gs ,
di agrams an d
wh at looked

o f al l thei r
comp l et e with

sketches o f
l ike d i s c

shaped ob j e cts , s ome com­
p le te w i th domes . In many
cas es they we re flyin g in
" vee" fo rmat ion , an d thi s
immedi ate ly arous ed my
susp i cions. I was a l s o in ­
fo rmed that one o f the
ne ighbours w as no t ve ry
popul ar at the momen t be ­
cause he c l aime d that he
h ad obs erved the ob j e cts
throu gh b ino cul ars , an d
th at they were de fin i t e ly
bi rd s . The re w as , in fact ,
a b i rd s an ctuary a l i t t l e
south of the are a . I re -·
s e rve d j udgemen t .

It w as an e xt reme ly
c l e ar n i ght , unusual ly s o
for H ami 1 ton , and b e fore
l ong one of the n e i g��
bour ' s s ons exci t e dly
shou ted , "There ' s one ! "
The boy h ad excep t i on a l ly
goo d vi s i on , and at fi rs t
n one o f us cou ld s ee any ­
thin g . E ven tu al ly I spo t ­
t e d a faint l i gh t movin g
in a SW di re ction , p i cked
it up in the bin o cu l ars ,
and i den ti fi e d i t as a
s ate l l it e , much to the
di s appointmen t o f mos t o f
the witnes s e s . Several
mo re s at e l l i te s were ob­
s e rved and I w as be ginning
to think that the s e peop l e
h ad been gre atly exagge r­
atin g what they h ad s een
when the b oy again grabbed
me an d ye l l ed , "He re they
come ! " Moving very rap i dly
t ow ard us were a s e ri e s o f
du l l orange , oval -shape d
g l owing ob j e cts , rough ly
in "vee" formati on . I j us t
managed t o cat ch them in
the binocu l ars be fo re they
di s appe ared ove r a ne arby
bui l d in g . They were de fin ­
i t e ly b i rds , probab ly
ge e s e , refl e ct in g the re d­
di sh- oran ge g l ow of the
l i ghts o f Hami lton . The
unpopul ar ne i ghbour h ad
been vindi cate d , but I im-

me di ate ly became j us t as
unpopul ar .

A few n i ghts l at e r at
12 : 10 a . m . , Joe rec e i ved
anothe r cal l from Mr . H
who had been w atchin g a
pecul i ar ob j e ct h ove ring
in the NE sky . Joe re l ate d
th at when he arri ved he
found Mr . H and a ne i gh ­
bour , bo th ' j i t tery with
excitemen t ' l ookin g
through the te l e s cope at
the ob j ec t . Joe exp l ained
th at " i t di sp l ayed the
ch aract e ri s t i cs o f a s t ar
j us t ove r the ho ri zon , an d
that the spe ct ral ch an ge s
i t w as goin g throu gh w e re
mos t l ike ly due to i t s
l i ght be ing re fracted by
the atmosphere . " When the
witne s s e s appe are d doub t ­
ful about h i s exp l an at i on
Joe further predi cted that
" s oon the s t ar wou ld b e at
a point we l l above the
hori zon , and the twink l ing
shoul d subs i de . " To the
emb arras smen t and di s ap ­
pointment o f the wi tnes s e s
h i s pre di ct i on came t rue .
A valuab l e ast ronomy les ­
son had been l e arne d .

The re have been no more
report s from Mr . H or hi s
nei ghbours .

Thi s c as e i l lus t rat e s
how unin formed members o f
the pub l i c can l et the i r
imaginat ions run w i l d when
it come s t o the UFO phen­
omenon . Thi s i s noth ing
new to U FO re s e arch e rs , o f
cours e , but the i rony i s
that the re could h ave been
a genuine UFO s i ghting
whi ch init i at e d the who l e
p ro ce s s . I t i s po s s ib l e
th at the witne s s e s di d s ee
an un i denti fi ab l e ob j e ct ,
b ut then almos t anything
in the sky th at moved b e ­
came a UFO . The two s ight ­
ings by Joe DeVin cen ti s at
S te l co on the n i gh t o f
August 1st , an d at the
h ome o f Mr . H the fo l l ow ­
in g eve�in g , remain un i ­
den t i fi e d . •

Are Planetary Moans Harbaring Alien Life Farms?

F RA NKLI N R. R U EHL

Dr. F rank lin Rueh l Jr. _, haB written seve ra l artic les in the pas t for Can adi an UFO
Rep ort . He graduate d with a Ph . D. in the ore tic a l nuc le ar physics from UCLA in 19 ?0 ,
and haB since been associate d wi th physics departments at UCLA an d the C aliforni a
Po ly technic Uni versity . His scien tific pape rs have been pub lished in se ve ral journa ls_,
inc l uding Nuc l e ar Phy s i cs , A ct a Phy s i c a , Ch ine s e Journ a l o f Phys i cs an d the Indi an
Journ a l o f Phys i cs . We we lcome him as a continuing c ontributor to J ourn al UFO .

Whi le othe r p l anets are
typ i cal ly thought of as
be in g the p rob ab l e or1 g1n
of ext rate rre s t ri a ls who
may be n avi gat in g space ­
c raft w e s e e as UFOs , i t
h as l on g been my be l i e f
th at l i fe h as al s o evo lve d
on at l e as t s ome o f the
moons o f b oth our s te l l ar
sys tem and o the rs . Us ing
our s o l ar fami ly , with a
min imum o f 3 3 n atural s at ­
e l l it e s i n i t s fo l d (see
t ab le 1) as a mode l an d
ext rap o l ating to the other
rough ly 250 bil l ion s t ars
within our own Mi lky W ay
gal axy , s ome 8. 75 t ri l l ion
pos s ib l e s it e s fo r a l i en
l i fe abound in our quad­
ran t o f space . W ith at
l e as t 100 bil l i on other
gal axi e s p re s en t ly cata­
logued , an ove ra l l in cre d ­
ib l e fi gure o f 875 b i l l i on
tri l l i on poten t i a l h ab i ­
t at s fo r li fe beyon d E arth
abi de on the co smi c b ack ­
drop , i rrespe c t i ve o f
p l anet ary bo di e s !

E ven be fore the Ame ri can
sp ace probes P i oneers 1 0
an d 11 and Voy age rs 1 and
2 j ourneye d to the domain
of Jup i te r , t e rres t ri a l
as tronome rs re al i ze d from
spect ros cop i c me as uremen t s
th at the G al i l e an qu art e t
o f s i z ab l e Jovi an s ate l ­
l i t e s , G anymede , Cal l i s t o ,
E urop a , and Io , h ad thin
atmosphe re s , imme di ate ly
mark in g them as prime
candi dates as l i fe b e ar-

J O U RN AL U FO: VO L . 2, N O . 2

e rs . The P i oneers con ­
firmed the atmosphe ri c
dat a whi le the Voy age rs
y ie l ded s i gn i fi cant new
fact s about e ach one . -

G anyme de , fo r inst an ce ,
h as a di ame te r o f 3 2 2 0
mi l e s , p l acing it in the
p l ane t -s i zed ran ge (com­
pare Me rcury , e . g . at 3 2 0 0
mi l e s) . On a g lob a l s ca le ,
it h as a vari egat e d sur­
face (i.e . i rre gu l ar ly
marke d) c as t in severa"r
sh ade s o f drab gray an d
b rown , w i th random ly di s ­
t ribut e d brigh t re gi on s
p rov i ding point s of sh arp
con trast . Auspi ci ous ly ,
thi s s urface i s an admi x­
t ure of ro ck s and di rty
w ater- i ce , with the b ri ght
pat ches rep re s entin g deep ,
unde rlying cl e an i ce
spewed up by mete ori t i c
imp act in g . And , groove d
te rrain , whi ch cove rs much
of thi s moon , i s app arent ­
ly bri ghter th an adj acen t
re al e s t ate because i t i s
expos in g c l e an i ce j us t
be l ow ground l ever.

G anymede i s a l ow - den s ­
i ty body (1 .9 g/ cc com ­
p are d to the E arth ' s 5 . 5
g/cc) , con s t i t uted o f at
l e as t SO% wate r an d i ce by
wei ght , an d di ffe rent i at e d
in to a s i l i c ate - ri ch co re ,
an i ce crust , and e i ther a
l iqui d w ate r man t l e or
w arm - convec tin g i ce man t l e
j u st unde rne ath . Gany ­
mede ' s h i gh albedo (i . e .
re fle ct ive bri gh tne s s)
s eems t o con fi rm th at

wate r- i ce is indeed e x ­
pos e d on i t s surface .

Ca l l i s to , with a gi rth
o f 2950 mi l e s , i s on ly
s l i ght ly sma l l e r th an Me r­
cury . Its sur face i s mo re
heavi ly crat e re d th an
Ganymede ' s , and i s p rob ­
ably the o l de s t in Jup i ­
te r ' s fl ock . Cal l i s to i s
a l s o marked b y the l arge s t
surfa ce fe ature in the
s ol ar sys tem , a gargantuan
1600 -mi l e bul l ' s - eye con ­
fi gurat ion con s i s t in g o f a
2 0 0 -mi l e l i ght co l o red
cen tral b as in en c i r c l e d by
8 to 10 e ven l y - space d con ­
cen t ri c moun t ainous
ri dge s , undoub te d ly pro ­
duce d by a mammoth me teor­
i ti c co l l i s i on . Ausp i ­
cious ly , Cal l i s t o ' s den ­
s i ty (1 . 79 g/ cc) i s even
l e s s than G anyrne de ' s , in ­
di cating that i t , t oo ,
h arbors quantit i e s o f H20
in it s bu lk compos it i on ,
s uch as in wat e r- i ce ama l ­
gamate d with ro cky mate r­
i a l s . Whi le it is the
darke s t o f the 4 maj or
Jovi an s ate l l it e s , it i s
twi ce as re fl e ct i ve as our
own Moon , sugges ting again
the p resen ce o f di rty i ce
on the s urface .

E urop a , with a 1910-mi le
w ai s t l ine , i s virtu a l ly
devoi d o f any imp act fe a­
tures , but is an oth e rw i s e
in tri guing body . F o r in ­
s tan ce , the s urface i s
l aced with a s e rie s o f in­
t e rs e ct in g fi s sures 30 to
1 0 0 mi les wi de and extend-

5

ing thous ands o f
acros s the Europ an
s cape in s ome c ases .

mi les
l an d-

Europ a's re l atively hi gh
a lbedo poin ts t o vast
amoun ts of water- i ce on
the sur face, as do E arth­
b ased in frared spe ctral
ana ly ses . And, the s ate l ­
l i te' s dens ity o f 3 . 0 3
g/ cc imp l ies at le as t a
2 0% w ater compos it ion . In ­
deed, the my s terious fi s ­
sures may we l l represen t
huge cr acks on an i cy
she l l enve l op ing mos t of
Europ a . In or der for s uch
cr ack s t o exi st, th at
she l l mus t be no greater
th an 5 mi les in depth,
with a 5 0-t o -60-mi le o cean
ly ing bene ath, an o cean
whi ch may be con cea l in g an
en tire spectrum o f b i ot a,
none o f whi ch, o f course,
are ne ce s s ari ly humano i d
or in te l l i gen t, on ly
al i ve!

Con ce i v ab 1 y , s m a 11 se as
are a l s o on G anymede an d
Cal l i s t o, perhaps servin g
as domi ci les for al ien
b i o forms therein.

The four th port ulent
Jovi an s ate l l i te, Io, with
a 2 20 0 - mi le mi dri f f, h as
not been des cribed as a
w ater bearer despite a
den s i ty o f on ly 3 . 5 3 g/cc,
bu t i s now re co gn i zed as
the on ly b o dy as i de from
the E arth to be exhibi ting
act ive vo l c an i sm . Indeed,
at le as t 7 l ive vo l canoes
have been i den ti fied on
thi s rubes cent moon, with
myri ads o f others un doub t­
ed ly presen t there. S uch
cont inuous vo l� an i c out ­
g as s ing shou l d be pro vi d­
ing b o th heat an d a s ub ­
s t ant i a l quas i - atmosphere
th at migh t we l l foster the
evo lut i on of s ome ·types o f
Ioni an l i fe .

I n addi tion, Io i s
l inked t o Jup iter b y a co ­
los s al e lectr i c c ir cui t
gener at in g a current f l ow
o f an unbe l ievab le 1 0

6.

tr i l l ion wat t s o f power!
H i gh -energy p arti cles con ­
t inuous ly cir cu l ate b ack
an d forth between the 2
bodies . These electron s
in ter act with Io's sur ­
fa ce, an d a l a l i ghtn ing
in the primordi al terres t ­
ri al mi l ieu, may be acting
as cat alyt i c agents pro ­
mot ing b i o gene s i s. Indeed,
ac tual l i ghtnin g b o l t s o f
unp ar al le l e d dimen s i on al i ­
ty are prob ab ly s trikin g
the Ion i an s urface on a
dai ly b as i s .

Jup i ter h as at le as t 8
other moons, with the ex­
i s ten ce o f a pos s ib le 13th
an d 14th s t i l l bein g de ­
b ated in astronomi cal cir ­
cles . O f these, on ly Amal ­
thea, the cl oses t at
68, 30 0 mi les aw ay, mi gh t
offer l i fe an opportuni ty
for deve l opment . It 1's
s aturated by Jupi ter's
radi at i on fie l ds and may
have a hydro gen i c green ­
house imposed upon i t,
provi ding s ome degree o f
heatin g . But, on the other
h and, with on ly a lOO -mi le
diameter, Arna lthe a gravi ty
may be t oo we ak to ho ld
any g ases in tow. However,
con tinual proton b omb ard­
men t may h ave created a
quas i - atmosphere, main ­
tained in perpet ui ty by
these h i gh -energy p arti ­
c les .

The remain in g moons
range in di ameter from 1 0
t o 4 0 mi les whi le lying
between 7 and 15 mi l l i on
mi les from Jup iter. They
are b o th t oo s ma l l t o con ­
t ain any atmospheres an d
t oo far remove d t o s o ak up
hy drogen nuc lei from the
radi at i on fields for
quas i - atmo sphere forma-
t i on.

Tit an, whi ch i s the
l arge s t s atel l i te in our
s o l ar fami ly with a p l an ­
e t - s i zed d i ameter o f 3550
mi les, rot ates about S at ­
urn . Earth-b ased s tudies

b ack in 197 2 detec ted a
hy dro gen i c greenh ouse e f­
fe ct oper at ive on i t, en­
gender ing re l at i ve l y h i gh
temper atures thereupon .
The mos t oft-quo ted value
i s - 1 0 0 F, whi ch, whi le
no t appea ling to Mi ami
Be ach sun b athers, i s
s t i l l cons onant with the
An t arcti ca, where in di gen­
ous b i o forrns fl our i sh .
Actual ly, the atmospheri c
pres s ure may be greater
than cal cu l at e d from terr a
firma, an d the temperature
hi gher, but when Pi oneer
1 1 ren de z voused with T i t an
l as t Sep tember 2 to pro ­
vi de accurate dat a, a Rus ­
s i an s ate l l ite in advert ­
en t ly (?) b l o cked i ts cru­
ci al transmi s s i on. Hope ­
fu l ly, the vei l o f mys tery
wi l l be l i fted when Voy ag­
er 1 fl ies by the eni gmat ­
i c b o dy thi s coming Novem­
ber .

In 1952, it was repor ted
th at water - i ce mi ght be
present on s ome of S at ­
urn's other s ate l l i tes .
S ome 24 ye ar s l ater, an
as trophy s i cal team con ­
firmed that hypothe s i s,
report ing that spe ctr a l
ab s orpt i on ban ds for w ater
h ad been veri fied for
Rhea, Japetus, Di one, an d
Te thys, the 4 l ar ges t
moon s o f S aturn a fter Ti ­
t an, with respe ct ive d i a ­
meters o f 1 150, 1 0 00, 9 0 0,
an d 750 mi les . Obvi ous ly,
w ater's presen ce in any
quant ity or form on a
heaven ly body i s a promi s ­
in g indi c ati on that b i o ­
act ivity may b e t ak in g
p l ace thereupon.

Whi le as tronomi cal texts
cont inue to l i s t on ly 9
moons for S aturn, dat a
from P i oneer 1 1 in fers
th at anywhere from 1 3 to
22 may actual ly be in or­
b i t about the rin ged
be auty . B_ut, no atmospher­
i c gases, l iqui ds, or s ur ­
face ices have been de -

Me an Pe r i od o f
N ame D i s co ve ry D i s t ance Re vo 1 ut i on

i n Mi l e s

d h m
Moon 2 38,857 27 7 4 3

S AT E L LITE S O F MA RS

Ph ob os H a 11 , 1877 5' 800 0 7 39
De i mos Ha 11, 1877 14,600 1 6 18

S ATE L LIT E S O F J UP IT E R

Ama l thea B a rna rd , 1892 68, 300 0 11 53
l o G a 1 i 1 eo , 1610 262,000 1 18 28
E u rop.a G a l i l eo , 1610 417,000 3 1 3 14
G any me de G a l i l e o , 1610 666,000 7 3 43
Ca l l is to G a l i l eo , 1610 1 '1 70 '000 16 16 32
Sixt h Pe r r i ne , 1904 7,1 3 3,000 250 14
S e venth Pe r r i ne , 1905 7,295,000 259 16
Tenth N i ch o l s on , 19 38 7, 369,000 263 1 3
Twe l ft h N i ch o 1 s on , 1951 1 3,200,000 6 31 2
E l e venth N i ch o 1 son , 19 38 14,000,000 692 12
E i g h th Me l o t t e , 1908 14,600,000 7 38 22
N i nth N i ch o 1 s on , 1914 14,700,000 758

S AT E LLITE S O F SAT U RN

J anus Do 11 fus , 1966 100,000 0 17 59
M i mas He rs ch e l , 1789 116,000 0 22 37
En ce 1 ad us He rs ch e l , 1789 148,000 1 8 53
Te t hy s Cas s i n i , 1684 18 3 ,000 1 21 18
D i one Cas s i n i , 1684 2 35,000 2 1 7 41
Rh e a Cas s i n i , 1672 32 7,000 4 12 25
T i t an H uy gens , 1655 759,000 15 22 41
Hype r i on

.

Bond , 1848 920,000 21 6 38
I a pe tus Cas sin i , 16 71 2,213,000 79 7 56
P h oebe P i eke ring , 1898 ·8 ,o53, ooo 550 11

S AT E L L �TE S O F U RANU S

M i rand a K� i pe r , i948 77,000 1 9 56
Ar' i e 1 La s s e l l , 1851 119,000 2 12 29
Umb r i e l L a s s e l l , 1851 1�6,000 4 3 38
Tit an i a H e rs che l , 1787 272,000 8 16 56
Obe ron He rs che l , 1787 365,000 1 3 11 7

S AT E L LIT E S O F N E PT UN E

T r i t on Las s e l l , 1846 220,000 5 21 3
N e re i d Ku i pe r , 1949 5,000,000 359 10

S ATELLITE O F P L UTO

Ch a ron J une 22, 1978 12,000 6 9 17

Satellites of our Solar System

J OU RN AL U FO: VO L . 2, NO . 2

D i ame t e r
i n Mi l e s

2160

12 X 1 7
6 X 8

100
2200
1910
3220
2950

50
20
10
10
10
10
10

300
300
400
750
900

1150
3550

100
1000

100

200
500
300
700
600

3000
200

720

7

tec ted on any o f the
o thers, al l of whi eh are
probab ly t oo weak gr avi t a­
t i onal ly to con tain any
meas ur ab le atmo spheres .

Se l dom-men tione d Tri ton,
one o f Nep tune' s 2 s ate l­
l i te s, is another gi an t,
with a 3000 -mi le hor i zon­
tal exp anse. Re cent ly, a
thin atmosphere cons i s ting
of me th ane w as con firmed
in the skies above thi s
b ody, mos t auspi cious for
b i o gen i c pro ce s ses at work
there . Not on ly i s me th ane
one o f the fun dament al
b ui l ding b l o ck in g (along
wi th ammoni a and hydr o gen)
for or gan i c l i fe on Earth,
but i t al s o can act in a
fashion anal o gous t o co 2
in cre ating a greenh ouse
effe ct th at mi ght ten d to
heat the Tri t on i an sur­
face . And, con s i der in g
that thi s s ate l l i te i s
on ly 2 20,00 0 mi les from
i ts pr imary on the aver­
age, i t may be abs orb ing
protons an d other hi gh­
ener gy p art i c les entr apped
in a hypothes i zed Nep tun­
i an magne t i c fiel d . S uch
p art i cles, of course,
mi ght act as cat alyt i c
agents for b i o genes i s .

Converse ly, Nep tune' s
o ther moon, min i s cu le Ner­
e i d, i s a poor c an di date
as a li fe -be arer, h aving
on ly a 2 00 -mi le w i de gir th
an d a l o c at ion 5 mi l l i on
mi les removed from the
p l anet . It i s, in e ffect,
a l ar ge, b arren as tero i d .

A quintet o f re l at i ve ly
smal l moons attends the
p l anet Ur anus . The 2 l ar g­
est, T i t an i a, with a 70 0 -
mi le wai s t l ine, and Ober­
on, with a 600 -mi le g ir th,
o ffer some prospec t s o f
being ab le t o ho l d. atmos­
pheres in anchor ab out
them . Oberon, in p art i cu­
l ar, i s suspe cted o f hav­
ing an i cy s ur face, per­
haps o f s o l i d w ater or
s o l i d methane, as evin ced

8

by i ts h i gh a lbedo . And,
T i t ani a, al on g wi th the
remaining tri o o f Miran da,
Umbr iel, and Ar ie l, may,
too, be l aden wi th i ce .

Al l five coul d al s o be
readi ly immersed in regu­
l ar proton showers from
Uranus, al l owing hydrogen­
i c greenhouses to deve l op,
as suming th at the p l anet
i s pos ses sed o f a magnet­
osphere c ap ab le o f snar ing
ener get i c nuc leon s . How­
ever, for l i fe to deve l op
on such wor lds, their gra­
vi t at i on al tugs mus t be
su ffi cien t ly s trong, whi ch
i s prob ab ly not the case
for Mir an da, Umbrie l, and
Ariel, leaving T i t ani a an d
Oberon as the mo s t promi s­
ing Uran i an s ites for
fut ure exp l or at i on.

Even our own Moon, with/
a 2160 -mi le di ame ter, mar
be givin g vit a l i z at i on t o
s oma meas ure o f b i o activi­
ty . Whi le the Apo l l o s oi l
s amp les were sub j ected t o
every con ceivab le form o f
b i o l o gi cal, b o t ani cal,
b acter i o l ogi cal, and vir­
o l ogi cal tes t, yie l din g no
pos i t i ve s i gns of l i fe
what soever, l un ar b i o t a
cou l d s ti l l be ext ant on
the b o dy . Al though i t i s
extern a l ly an air les s
re alm, gases and l iqui ds
(even H 20) could be trap­
ped in remote caves that
have been sealed o ff for
eons, provi ding an e co l o­
gi cal n i che for s ome form
o f l i fe on the s ate l l ite .
Un fortun ate 1 y , Apo 11 o s 18 ,
19, an d 2 0, whi ch were
s l ated to in cl ude s ome
cave exp l or ation, were
can ce l led by NAS A . Hope­
fu l ly, mi s s i ons wi l l be
l aunched to the Moon s oon
by s ome n at i on, so the
mys tery of the lun ar caves
can be res o l ved ; as o f
yet, ins u ffi cien t dat a h as
been adduced t o wr ite our
neares t nei ghb or o ff t o­
t al ly as a dead body .

Mars' 2 s atel l i tes, Pho­
bos an d De imos, on the
o ther hand, appe ar to be
s i mp ly too dw ar fed in s t a­
ture (1 2 by 17 mi les and 6
by 8 mi les, respective ly)
to be capab le o f s us t ain­
ing any atmospheres or at­
ten dant b i o forms . They,
l i ke Nerei d, tend to re­
semb le l i fe le s s as tero i ds,
not vit al p l anets .

On June 2 2, 1978, a moon
was acc i dental ly di s cov­
ered in orb i t ab out remo te
P luto . I t appears to be
s t ati oned s ome 1 2,000
mi les from i t s primary,
exe cuting i t s revo luti on­
ary period every 6 days, 9
hours, and 17 minutes, in
cur iou s congruence with
P l uto 's ... own rotat i onal
t ime. Thi s b ody h as a di a­
meter o f approximate ly 7 2 0
mi les wi th a mas s 5 -10% o f
P l uto i tse l f . Nothing has
as yet been determined
about th i s s ate l l ite's
compos it ion, s o no de fin i­
t i ve s t atemen t can yet be
made ab out i ts li fe - sus­
t ain ing cap ab i l i ty .

Fin al ly, di s covered dur­
ing the s ummer o f 19 78
were min i s cu le moons (o f
4 0 mi les i n girth or les s)
in orb i t about 5 as ter­
o i ds : 532 Her cu l in a, 6
Hebe, Eros, P a l l as, and

.
44

Mys a . As the as teroi ds
themse l ves are h i gh ly
ques t i on ab le as bearers o f
l i fe, even les s can be
s t ated about their m1n1 a­
ture moons' poten ti al to
act as the d omi ci les o f
b i ot a .

Hen ce, as sumin g a more
conservative fi gure o f
perhaps on ly 5 moons per
s te l l ar fami ly harbor ing
l i fe forms, s t i l l 1 . 2 5
tri l l i on pos s ib i l i t ies
ab oun d in our ga l axy, an d
1 25 b i l l i on tri l l ion in
our i s l and uni verse . Just
con ceivab ly, UFOs are or i­
ginat ing from such a moon
r ather than a p l anet. e

.JOURNAL

UFO:

CONVERSATION \1\/ITH

HENRY McKAV

Hen� McKay3 an e lec trician by trade 3 has been �se arch­
ing UFOs for seve ral ye ars . He is b o th the Canadian reg­
ional di rec tor an d the Ontario provincial di rec tor for
the Mutua l UFO Ne twork (MUFON) 3 and also a m:3mber of the
UFO Rese arch Cen tre : Ontario . He �sides in T o ron to .

JUFO : Hen�, I'm going to
pu.t. yo u on the -6 pot flight
away. You'�e one o 6 the
pionee� Canadian u6olog­
i-6 :t6 • Can you tel£ me
what'-6 w�ong with the
-6tate o � u6ology in Canada
today ?

McKAY : I' d h ave t o ques tion
the term 'p i oneer' be cause
prob ab ly a number of in­
di vi du a ls h ad done qui te a
b i t o f work be fore I ar­
r i ved. To answer your
ques ti on, I think the b i g­
ges t ob s t acle i s the gov­
e rnmen t's suppre s s ion o f
in format i on.

JU FO : So you 6eel the �e­
-6 e� che� in volved �e do ­
ing a6 well M P0-6-6ible
and that i 6 they j U-6t had
th-W additional in 6o �mat­
ion 6�om the go ve�ment,
thing-6 woul d be 6-<-ne .

McKAY : Yes . It' s a ques ti on
o f in di vi dual e ffort s with
e a ch pers on vo l unteerin g
hi s time an d whatever fin­
an ci a l s upport, and ful l
di s c l os ure o f in format i on
from the governmen t wou l d
make a tremendou s di ffer­
en ce .

JU FO : Ye-6 , the�e don't -6 eem
to be many g�oup-6 o� in-

J 0 U RN A L U FO : VO L • 2 , N 0 • 2

dividuai-6 involved in the
�e-6 e�c.h in Canada, pe�­
hap-6 6o� � �ea6o n .

McK AY : I think the interes t
i s there b ut it's b as i c­
a l ly a quest ion o f t ime,
t a len t an d money .

J UFO : On the que-6tion o �
talent what do you think
abor.Lt individual-6 ge-tting
in vo lved in the �e-6 e� ch ?

McKAY : We 11 I hi g[l ly sup­
port th at be cause they're
no t res tri cted in terms o f
p o l i cy matter s or peer
pres sure.

JUFO : Br.Lt what about abil ­
itlf ? Yo u--jU-6t c.an 't t ake
anybo dy o 66 the -6�eet and
expec.t them to do a goo d
job ?

McKAY : What i s to preven t
them from do ing thi s ?
There' s noth in g wron g w i th
i t . We a l l h ave to s t ar t
s omewhere.

JUFO : I �ealize that . But
��om what I' ve -6 een. the�e
dou n 't -6 eem t o be any
c. oMI-6tent e 6 �on;t within
Canadian g�oup-6 to tnain
an individual who ha6 exp­
�-6-6 e d an inte�e-6 t in th.i-6
6iel d. Ant,eJt all, thi-6 i-6

a -6 e!Uo u-6 &f-eld we �e in­
vo lved wdh .

McKAY : I agree. We're b a­
s i ca l ly sear ching for new
know ledge, an d the que s t­
ion of tr ain in g an inves t­
i gat or or resear cher is a
very worthwhi le un dert ak­
ing, an d as you know I've
had s ome experien ce in
te achin g courses in th i s
respe c t. Ag ain, I fin d
i t' s n o t a que s t i on o f in­
dividual interes t, i t' s a
ques t i on o f response or
accep t ib i l i ty on the p ar t
of the b us ine s s or educat­
ion al commun i ty .

JUFO : So you 6eel thi-6
.tftaining a6 pec.t -6 ho utd be
paM. o 6 the educ.ilion al
pM gJtam ?

McKAY : Yes . Cert ain ly .

JUFO : You Jtec.entiy held a
-6mall invUat£onal c.onfie�­
enc.e in Tono n.to fio� �e­
-6 eaJLche� an d o�ganizat ­
io M 6Mm -6o utheJtn Ontaflio
nuebec. and no!tthe�tn Ne.w
Yo�k -6tate . What Wa6 the
o veM..U aim o 6 that c.o n-
6e�enc. e ?

9

McKAY : T o determine what
the indivi du a l organi z at ­
i onal goals were , t o fin d
out wh at work they h ad
been d oin g re cen t ly an d to
be come acquain ted on a
person al b as i s with the
in di v i du al s.

J UFO : Vo you. 6e.e1. U wa.o a
,o u.c.c.u .o -i.n � Jz.e.gaJLd?

McKAX : With the except i on
o f in comp lete attendan ce
be cau se o f we ather con di t ­
tion s , yes , I found i t w as
very he lp ful.

JUFO : How tong have. you.
be.e.n -i.nvotve.d wUh UFO �­
vu tigilion and Jz.e--6 e.aJLc.h ?

McKAY : Act ive ly s in ce 1965.
I was in terested in the
sub j ect be fore that , but
on ly on a p as s i ve leve l.

JUFO : What got you .otaJLte.d?

M cKAY : I fel t there shou l d
b e further resear ch on the
s ub j e c t. I fe l t UFOs were
a rea l i ty and th at I wou l d
in s ome way make s ome
smal l con tributi on as a
centenni al pro j e ct.

JUFO : The. ta.ot ac:ttve. Jz.e.­
,o e.aJLc.h tha;t I ' m awaJz.e. o 6
that to oQ ptac.e. be.-QoJz.e.
that time. WM .otaJLte.d by
W-i.tb e.Jtt S mUh -i.YL 0 ;t;tawa .
We.Jz.e. you. 6amtUaJL wUh �
WO Jz.Q a;t that time. ?

McKAY : Yes . I w as as s o c­
i ated w i th a group here in
Toron t o who were kin d o f
l i mi ted i n their activi t ­
ies and who weren't that
wel l-known , cal led CAP IC
(Can adi an Aer i a l Phenomena
Investi gation s Commit tee) .
In 1967 they merged with a
group from Winnipeg c al led
CAP RO (Can adi an Aer i a l
Phenomenon Resear ch Organ ­
i z at i on) . I be l ieve that
two years after that they
ceased t o fun ction.

10

JUFO : That ,o e.e.m6 :to happen
:to many gJz.ou.p.o . You. aJLe.
now involved wUh the. Mu­
tual U FO Ne.twoJz.Q -i.n the.
U.S . Wha;t Me. you.Jz. Jz.Upon­
,o -i.bilU-<-u lL6 0 nt.a!Lio ' ,o
Jz.e.pJz.u e.nt.a:tive. to t� oJz.­
ganization ?

McKAY : We l l , I we ar two
caps. I'm the Can adi an re ­
gional dire ctor , an d a l s o
Ont ario provin cial d ire c t ­
or for C an ada. My respon­
s ib i l i t ies are to promote
resear ch , the educat i onal
approach an d the b as i c
s tudy o f the UFO phenomen ­
on. A l s o to en courage in d­
ivi dua l s an d organ i z at i on s
t o co -operate with other
organi z at i ons in the ex ­
ch ange o f in format i on.
MUFON i tse l f i s an inter­
n at i on a l group devo ted to/
seri ous s tudy an d pub l i�
at i on o f their efforts in
a j ournal. Or i ginal ly it
w as formed through a mer­
ger o f indi vi dual or gan i z ­
at i ons or c lub s b ack in
1969. It h as exp anded
tremendou s ly an d I fee l i t
i s doing a very credib le
j ob , an d I hope many more
peop le wi l l be in c l ined to
j o in such an or gan i z at i on.

JUFO : How do you ac.tu.atly
c.aMy o ut yo u.Jz. Jz.e.-6 po n,o-i.b­
iUtiu -i.n Canada ?

McKAY : I'm no t as act ive in
the fie l d of inve s t i gat ­
i ons as I used t o be due
to res tr i ction s in avai l ­
ab le t i me. But I am invo l ­
ved in spe ak ing be fore
pub l i c group s , T. V. and
r adi o , respon din g t o in ­
d i vi du a l queries and en ­
couraging new membership
of qual i fied peop le.

JUFO : You. �o mentioned
.oome.thing about a c. ou.Jz.,6e.
tha;t you. te.ac.h . Can you.
tell U6 about that ?

McKAY : For a number o f

ye ars I've been con ducting
an evening course at the
c on tinuing educat i on di v­
i s i on of b oth the Toronto
an d S carb orough Boards o f
E ducat i on. I t i s a 24 h our
course provi ding a general
out l ine of the who le sub ­
j e ct , in formati on on qua l ­
i ty pub li cat i on s , or gani z ­
at i ons , and accep ted me th ­
ods o f carry ing out in ­
ves t i gations and resear ch.

J UFO : What ,o oJz.t o 6 Jz.U po n,o e.
aJLe. you. getting 6Jz.om thi-6
c.ouM e. ?

McKAY : It varies wi th the
lo cat i on an d the amoun t o f
promo ti on I can prov i de
pri or t o the regi s trat ion.
It' s been good s o far.

JUFO : I,o you.Jz. po.o-i.tion w-<-th
MU FON an e.le.c.te.d one. oJz. an
appo-i.nte.d one. ?

McKAY : It's an appoin ted
one , appo inted by two pre ­
sen t dire ct ors of the or­
g an i z ati on.

JUFO : I.o -<-t an ope.n- e.nde.d
po.oilion ?

McKAY : Yes.

JUFO : You. aJz.e. �o -i.n votve.d
will the. U FO Ru e.aJLc.h Ce.n­
tJz.e. : 0 nta!Uo . Co u.ld you.
e.taboJz.ate. a Utile. on you.Jz.
aetl..viliu wUh the.m ?

McKAY : Yes. U FORCO i s a
s tan din g commit tee o f the
Toron t o S o ciety for P sych ­
i c a l Resear ch. When I in ­
i t i a l ly be came invo l ved I
w as primari ly interes ted
in learn ing more about
psychi c phen omen a. I h ad
done s ome research in to
the b ack gr ound o f the or­
gan i z at i on and they seemed
to be an i de a l as s oc i at i on
to become invo l ved with. I
at ten de d a number o f meet­
in gs , dis cu s se d the sub ­
j e c t o f UFOs with the

g atherin g who appe ared in ­
teres ted, an d I began to
le ad a few di s cus s i ons.
From there we even tual ly
formed the st anding com­
mi t tee an d I be came the
firs t ch airman. Mi ch ae l
S in cl air i s now i n th at
pos i t i on. (NOTE : JUFO in­
terviewed S inc l air in Vo l.
1, No. 1) .

JUFO : Getting bac.Q to the.
,o u.b j e.c.t of, UFO .oighting.o
-<-n Canada c.an you. utima:te.
how many c.a.6 u you. have.
be.e.n invol ved with -i.nvu:t­
-i.ga:ting ?

McKAY : We l l i t's not a
que s t i on o f numbers , it's
a ques t i on of degree. I
wou l d e s t imate about one
hun dre d s in ce 1965 .

JUFO : How do you. Jz.e.pont the.
Jz. u Lli.;t.,o o � th e..o e. -i.n vu :t­
-i.g a:tio n,o , at te.a.o t the.
o nu y o u. b e. c.o me. d-i.Jz.e. c..:ti.. y
-i.n votve.d wUh ?

McKAY : I t depends upon the
type o f case an d the w i l l ­
in gness o f the ob servers
t o provi de in formati on. I
wou l d gener al ly s ubmi t
s ome dat a t o MUFON , or
perh aps CUFOS (Cen ter for
UFO Studies) an d N ICAP i f
I th ought they were invo l ­
ved i n th at cert ain aspe ct
or had their own in ve s t ­
i g at ors invo l ved.

JUFO : How do you noti 6y
CanacUan gM u.p.o ?

McKAY : General ly , i f it
fal l s within the terr i t ory
o f another group I wou l d
en deavor t o en l i s t the ir
he lp in be coming more in ­
vo l ved in the case th an I.
There i s alway s the que s t ­
ion o f economi cs i n trav­
e l l in g t o a l o cat i on. I
fin d i t very time cons um­
in g to try to in form a l l
peop le on an ind i vi du a l
b as i s.

J O U RN AL U FO: VOL . 2, N O . 2

"I think the biggest
obstacle is the govern­
ment's suppression of

information."

JUFO : One. of, you.Jz. majoJz. -i.n­
te.Jz.U:t-6 ha.o b e.e.n -i.n gJz.o u.nd
:t.Jz.ac.u atle.ge.dty le. f;t by
UFO.o when they would land
oJz. c.ome. clo.oe. to land. Can
you. du C!Ub e. o ne. o Jz. :two
.ou.c.h -tnude.¥LU, and what
-<. 6 any thln g Wa.6 fu c.o ve.Jz.e. d
a.o a Jz.e--6 u.U o 6 analy.o-i.-6 o 6
the. :t.Jz.a c.u ?

McKAY : Three cases come to
min d , an d s t an d out not
be cause of the end resul t s
o f the an alys i s , b u t pri ­
mar i ly be c ause o f the
mech an i cs invo l ved. One
case t o ok p l ace on Al lum­
ette Is l an d , Quebec , in
1969, and my fie l d no tes
were s ubmit ted t o the
N at i on a l Resear ch Coun ci 1.
The fo l l ow in g year when I
wen t b ack t o determine the
exten t o f th at p art i cul ar
fi le they cl aimed they h ad
no in format i on on th at
p arti cu l ar case. When I
pres sed the fact th at I
had s ub mi t ted cert ain dat a
to th at o ffi ce and spoke
to an individual con cerned
they s udden ly re ca l le d ,
an d from - another fi le ,
pu l led out the in format ­
i on. I t indi cated t o me
you h ave t o know where the
fi les are and �he dat a
th at you are seeking be­
fore you're go ing t o get
the fu l l di s cl osure o f in­
format i on from them.

JUFO : Vo you. ;thinQ thi-6 if.>
j U6 t c.aJz.e.lu ,on u ,o on th uJz.
pant, oJz. pu.npo.oe.f,u.t ?

McKAY : I j us t cou ldn' t com­
men t on that because I'm
not in a pos it i on to kn ow.
I know that I w as di s i l ­
lus i oned , let' s put i t

th at w ay. The secon d case
invo lved pos s ib le or a l ­
lege d traces di s covered by
a t ob acco farmer in s outh ­
ern On t ar i o. The subs t an ce
was turned over t o the On ­
t ar i o Government forens i c
l ab and to thi s date they
haven't re leased the re ­
sul t s o f their an a ly s i s.

JU FO : The.y haven ' t oJz. the.q
won ' t?

McKAY : Both. To my presen t
know ledge they h aven't
made their report avai l ­
ab le t o U FO resear chers .

JUFO : Not e. ve.n to you. who
,o u.bmttie.d the. -i.n 6oJunation ?

McKAY : I di dn't s ubmit the
ori gin a l dat a , it w as the
On tario Provin ci a l Po l i ce
inves ti gat or s who s ub mi t ­
ted the subs t an ce for an ­
alys i s. The on ly o ffi ci al
answer I got was that i t
w as a po l i ce mat ter an d
di dn' t con cern me.

JUFO : The.Jz.e. Wa6 no othe.Jz.
Jz.U-i.du.e. te. 6t 6oJz. you. to
taQe. a .oampte. you.Me.l 6 ?

McKAY : I endeavored t o do
th at b ut it di dn't prove
fruit ful. Whether I h ad
the ri ght s amp le or not I
don't know. The resu l ts
were negat i ve. The third
case invo l ves an in ci dent
whi ch w as inves ti gated
b oth by a feder al gove rn ­
men t agen cy an d the Univ­
ers ity of T oronto Aer o ­
space Cen tre. A s ub s t an ce
w as ob t ained from a s ite
that turned out to be a l ­
mos t pure uri c aci d. I t
w as quite s urpr i s in g to me
due t o the fact th at i t
w as found i n a n atur al en ­
vironmen t at a reported
UFO l an din g s i te.

JUFO : Can you. du c.JUbe. the.
UFO -i.ncide.nt allegedly a.o ­
,o o ciate.d. wUh .t.fUf., ?

11

McKAY : Well, thi s was b as ­
i call y report s of aeri al
s i gh tings in the are a w i th
a pos s ible rel at i on to a
depres s i on in the groun d
an d a burn rin g, i f you
will .

JUFO : What Wa6 f.l e. en .in
:t.hl-6 c.a6 e. , Ugh;to oJr.. f.l ome.­
th-ing f.l olid?

McKAY : Li ght s.

JUFO : We.Jr..e. :the. W.itn.U-6 u
6aifrl_y doJ.J e. ?

McKAY : N o, b ut they were
famil i ar with the l ocat i on
an d as sumed from their ob ­
servat i ons th at it h ad
gone down beh ind the hills
where the trace s were
found a ye ar l ater.

JUFO : So we.' Jr..e tal.king
abou.X. c.iJr..c.um6tantial e.v­
.ide.nc.e. the.n ?

McKAY : Yes.

JUFO : In. the. othe.Jr.. c.M u
that yo u mentioned Wa6
:t.he.Jr..e. moJr..e. de.6-in-Lte. e. v.id­
e.nc.e. the. tJtac.U c.ould be.
cU.Jr..e. cfty aftflib u.X.e.d :to a
U FO ? In othe.Jt woJr..d-6 did
:the. w.itnuf.l -6 e. e. :the. UFO
and then .imme.diatelq f.l ee
the.. tJtac.u ?

McKAY : N ot imme di ately, n o .
I n the case at Allumette
I slan d the phys i cal tra ces
were observed during the
fol lowin g dayl i ght hours,
and in the case of the t o ­
b acco farmer i t w as two
d ays l ater th at he ob ­
served the subs t an ce in
his t ob acco crop .

JUFO : WM any o 6 :tiU.6 .in-
6oJr..mation , c. ommuni�e.d to
UFO CAT?

McKAY : Not dire ctly through
me . I t woul d h ave been
done through MUFON .

12

JUFO : Te.d P�p-6 pub ­
w he.d a tJte.o.Xif.l e. J.J e.ve.Jr..al
ye.aJtJ.J ago on gJr..o und tJr..ac.�
c.M u , and I jllf.lt wonde.Jr..e.d
.i 6 :t.h u e .in u de.n.t6 we.Jr..e.
Jr..e.c.oJr..de.d .in. h.i-6 wo!r..k .

McKAY : I don ' t th ink the
case invol ving the t ob acco
farmer made it - I th ink
th at w as at about the t ime
the b ook w as bein g pub­
l i shed - but I bel ieve the
other two are in the Phil­
l ips trace cat al ogue.

JUFO : I Qnow the.Jr..e. have.
be. en f.l e. ve.Jr..al_ c.a6 u like.
tw .in Canada . One. that
.imme.dia.tel y c.o mu to mLnd
.involved a 6aJr..me.Jr.. .in Lan ­
ge.nb UJr..g , S a6 Qat chew an .
The.Jr..e. we.Jr..e.n't any c.he.mic.al
tJtac.u , noJr.. buJr..n dam age. ,
but me.Jr..ely 6latte.nJd
gJtMJ.J . Me. qou awaJr..e. o 6
any J.Jtudy .in Canada, oJr..
publi c.a.lion , wh-ich Wu
:to pJtu e.nt togethe.Jr.. all o 6
:t.hu e. t ypu o 6 gJr..o un d
tJtac.u in :t.h.i-6 c. o untJr..y?

McK AY : No, I ' m not .

JU FO : That would be. a go o d
aJr..e.a n o Jr.. 6l.L!rthe.Jr.. Jr..U e.Mch
the.n .

McKAY : Yes . I t cert ainl y
woul d be.

JUFO : Ano:t.he.Jr.. Me. a whic.h
.inte.Jr..e.J.J t6 yo u c. onc.e.Jr..Yl.f.l
J.J.ightingf.l ne.aJr.. powe.Jt
pl ant-6 and h-igh te.Yl.f.lion
Une.J.J . IJ.J tw a c.ommon
type. o 6 Jr..e.po!Lt 6Mm yoUJr..
e.xpe.Jrie.nc.e.?

McK AY : I t ' s a t ype of re­
p ort whi ch, for one who i s
famil i ar with the phenom­
enon, cert ainly s ti ck s
out, and on a number o f
o ccas i on s I ' ve come acros s
report s involvin g p ower
out ages, fluctuat i ons or
interrup t i ons th at may
h ave t ied in with UFO act­
ivity . I n th i s re g ard I

presen ted a brie f (N o . 2 17)
to the Royal Porter Com­
mi s s i on on Electri c Power
Pl ann ing who were doing a
s tudy o f On tar i o Hydro two
ye ars ago ; my br ie f con ­
cerned the po s s ible rel at ­
i onship be tween UFO ac tiv ­
i ty an d di s turb an ces in
power di s tribution s ys tems.

JUFO : M an e.le.c.Wc.ian ,
Me. yo u awMe. o � any nat­
uJr..al phenomena which c.ould
be. inteJr..pJr..ete.d by unin-
6oJr..me.d w.itnUJ.JU a6 U FOJ.J ?

McK AY : Oh yes . B all l i ght ­
ning i s one, the coron a
e ffe ct i s ano ther.

JUFO : What aJr..e. the. vif.lible.
chaJtacte.Jr..if.ltie-6 o 6 :t.hu e. ?

McK AY : B o th are qui te vi s ­
ible. I was speak in g to a
pers on who at the t ime w as
a member o f the Dep artmen t
o f N atur al Res our ce s . He
h ad been a p as sen ger in a
veh i cle when b all l i gh t ­
ning w as suddenly seen
coming down the ro ad to­
war d them. App aren tly i t
s cor ched the s i de o f the
c ar and the dr i ver ' s arm
whi ch was res t ing on the
win dow ledge, b urned the
s i de of h i s face an d b urn ­
ed ou t all the electri cs
in the car. The car turned
out a complete wri te - o ff
s in ce they los t con trol
an d r an into the di t ch.
The sub sequent inve s t i gat ­
i on concl uded they h ad en ­
coun tered b al l l i ghtn in g .

JUFO : What e.xac.ily .i-6 bail
lightning ?

McKAY : I t ' s j us t l i ghtnin g
in a b al l form .

JUFO : Bu.X. lightn.in.g .i-6 a
dL6 c.haJr..ge. o 6 potential en­
e.Jr..gy 6Jtom o ne. l oc.atio n to
ano:t.he.Jr.. . It taku plac.e.
e.xtJr..e.me.ly Jtapidly . What .i-6
go-ing bn in bail lightning

- .it Jte.poJr..te.dly tJr..ave.l-6
quLte. J.J l owlq ?

McK AY : N ormal l i ghtning
foll ows the p ath of le ast
res i s ten ce or a p ath of
con duc t an ce wh i ch may be
part i cle s of dus t in the
air . In b al l l i gh tn ing, t o
my unders t an ding, elect­
ri cal energy i s concen t ­
rated aroun d a nucleus o f
perh ap s dus t, an d i s b uil t
up t o tremen dous poten t­
i al .

JU FO : So it'J.J liQe. a moving
c.apaWoJr.. the.n ?

McKAY : Yes. Th at ' s a go od
des crip t i on of i t . And
i t ' s been repor ted comin g
out o f telephone s ys tems,
p as s in g thr ough keyh oles,
et c .

JUFO : So J.Jighting-6 lL6 J.J oc. ­
iate.d w-ith powe.Jr.. Une.J.J
c.o uld in J.J ome. c.lt6 u be

.
ball lightning .

McK AY : Yes, b ut more l ike ­
ly, when due t o n at ural
causes, they are pr ob ably
due t o the coron a e ffe ct
an d/or atmospheri c condit ­
i ons inter fering w i th the
power con du ctors them­
sel ves. B all l i ghtning
woul d be, in many cases,
i s ol ated from power l ines,
b ut woul d be seen un der
s imil ar con dit i ons.

JUFO : HlL6 ball lightning
eve.Jt been J.J een tJtave.lling
in a c.iJr..c.ulM path?

McKAY : Not t o my knowledge,
but I h ave seen a spe c tac­
ul ar ph oto gr aph show ing an
aeri al di spl ay of l i gh t ­
ning loop in g i n the sky.
Th at i s s ome thing th at i s
very r arely reported .

JUFO : AJr..e. :t.hu e. e 6 6ec..t6
only Jr..e.po!Lte.d duJring thun­
de.Jt J.J to!Un6 , OJr.. lL6f.J O Uate.d
with we.athe.Jr.. c.onditio nf.l

J OU RN AL U FO: VO L . 2, N O . 2

"The substance was turned over to t he Ontario

government forensic lab , and to th is date
they haven't released

the results of their analysis."

which Me c.onduc.ive. to
:t.hunde.Jr.. f.l to JUn6 ?

McKAY : Not ne ces s ar ily,
but gener al ly when the
atmosphere i s dr ier.

JU FO : Have. you e.ve.Jr.. had t o
deal di!r..e. c.ily wUh Canad­
ian au.X.hoJU.tiu , polic.e.,
RCMP, national de. 6e.n.c.e.
etc. . , . duJr..wg tiFO inve.J.Jtig­
atio M , and i 6 J.Jo have you
6o und the.m c.o - ope.Jr..ati ve. ?

McKAY : I ' ve h ad t o de al
with many governmen t of­
fi c i al s, and I ' ve foun d
them very ret i cent and at
t imes mi sle ading, and gen ­
er al ly not fully co- oper ­
ati ve .

JU FO : Vo you 6eel th.i-6 .i-6
due. to apathy o n. :t.huJt
pant , oft do yo u thinQ they
Me tJr..ying to be. evaJ.Jive ?

McK AY : I shoul d cl ari fy a
l i t tle. On an in div i du al
level I find I get very
good co - �per ati on, b ut
when o ffi c i al re cor ds or
do cumentation bec ame in ­
volved they are very rel ­
uct an t t o co - oper ate or
release in form ati on .

JUFO : Th.i-6 Wlt6 u pe.c.iail y
notic.e.able. in :the. Ste.phe.n
Mic.halak c.a-6 e in Man-itoba.

McK AY : Yes. Mr. X (o f Res
Bure aux) un covered an in ­
teres t in g do cumen t where
i t w as alleged that one of
the p ub l i c o ffi ci al s wh o
h ad been involved in UFO
rese ar ch made the s t ate ­
men t th at th i s was to be
kep t from publ i c view.

JU FO : Th.i-6 Wa6 actually
doc.ume.nte.d?.

McKAY : Yes .

JUFO : Who Wa6 the. au.X.hoJr..
0 6 :t.hat?

McKAY : Dr . Peter Millman,
a h i ghly reg arded Can adian
s cien t i s t, ch airman o f the
Second Storey Committee,
and a p i oneer by as s o ci at­
i on, one may sugges t .

JUFO : . • . who daim6 the.Jr..e. ' J.J
nothing to U FOJ.J .

McKAY : Ri gh t .

JUFO : Vo you thinQ the. Jte.­
c. ent FJr..e.e.dom o n In 6oJr..ma­
tion Ac.t in :t.he. U . S . ha6
had anq be.ne. 6-Lt to u 6olo gy
.in ge.ne.Jr..al , and do yo u
6eel the CanacU.an ve.Mion

Will help OUJt Jr..e-6 eMcheM
whe.n .it .i-6 pa6J.J e.d ?

McKAY : I think the U. S.
act h as been a bene fit to
a cer t ain degree, but
overall I feel the in for ­
mat i on th at we require i s
s till being w ithhel d by
tran s ferring i t to an
agen cy s u ch as NAS A whi ch
does not fall w i thin the
rea ch of the FO I act .

J UFO : One. -th-ing :that I un­
de.Mtand whic.h ha-6 been
made. evident in :the. U. S .
.i-6 that the. CIA haJ.J been
.involved in inve.J.Jilgating
:the. UFO phenomenon on a
c.ont£nual baJ.J.i-6 J.Jinc.e.
7 9 4 8 , b uX. hlL6 c.o Yl.f.lif.lte.nily
been denying thi-6 .

McKAY : Right .

13

JUFO : I wonde.� to what ex­
tent the. .6 ame. th..[ng haJ.J
been happe.n..[ng ..[n Canada?

McKAY : Yes, I feel a s imi ­
l ar s it uat ion h as exi sted
in Can ada invo lvin g the
RCMP and/or o ther agen ­
cies . S in ce the who le o f
Can ada, excep t Ont ar i o and
Quebe c who have their own
po li ce forces, i s com­
p le tely un der the j uris­
di ct i on of the RCMP they
are pri vy t o a tremendous
amoun t o f in format i on
whi ch i s j us t no t avai l ­
ab le to us .

JU FO : What ..[.6 going to put
them in a QOnne.� though ,
i.6 that i 6 they �e. 6U.6 e. to
�deaJ.J e UFO - �date.d in 6o�­
mctti.on on the. gMun d.6 that
il i.6 not in the. inte.�u ;t
o � nctti.onal .6 e.c.�y , they
Me at the. .6 ame. time. im­
ptying that the. UFO p�o b ­
te.m ..[.6 p�e.:tty .6ign..[6ic.an.t
to them.

McKAY : I wou l d agree, b ut
the ir premi se wou l d prob­
ab ly be one o f no commen t .

JUFO : Have. you 6o�utate.d
any ide.aJ.J aJ.J to the. na.-tuft..e.
o � UF0.6 ?

McKAY : Spe ct acul ar . Inte l ­
l i gen t ly con tro l le d ; and
I'm more in c l ined now t o
bel ieve th at they h ave a
des i gn ated purpose . Thi s
i s not a h aphaz ard ser ies
o f in ci dents tak ing p l ace
in our atmosphere . In
o ther words they are
s cheduled even ts, an d thi s
woul d i mp ly t o me that
they are ci vi l i zed in a
cert ain sen se o f the word .

JUFO : Have. you any o pin­
..[on-6 on the. mutti- d£me.n­
.6iona.1 the.o�y o 6 U F0.6 aJ.J
hM b e.e.n p�o po.6 e.d b y .6 ev­
e.Jta.l �u e.Mche.M , o ne. o 6
who m ..[.6 V�. H yne.k. ?

1�

McK AY : Yes . There cer t ain ­
ly seems t o be suffi cien t
evi den ce to in di cate th at
further inves t i gat ion in
thi s direction i s j us ti ­
fied, an d in fact the
who le fie l d presen ts an
overwhe l min g potenti a l for
s tudy . I t's j us t a ques ­
ti on o f wh i eh avenue y ou
are going t o approach . I'm
pursuin g the extr a - terres ­
tri al hypothes i s mysel f
s in ce I fee l the maj ori ty
o f rep orts imp ly th i s di ­
re ct i on .

JUFO : But don ' t you think.
the. .6 he. e.� numbe.M o 6 the..6 e.
�e.po� wo uld te.ad you to
b�e.ve. that what we. wo uld
c.a.lt a no�al e. xpto�on
o 6 a ptan.e.t i.6 not in pM ­
g�e-6.6 . FM m nwnb e.M atone.
il ..[.6 almo .6 ;t aJ.J i 6 h a£.6
the. un..[v e. M e. i.6 "in v acitwg"
O M atmo.6 phe.�e. . The. mo dM
ope.�dU-6 dou n ' t .6 e. em to
aq�e.e. with the. way we.
wo utd go about e. xpto�ng
anoth� YJfune.t.

McKAY : Yes, it' s a d i ffi ­
cu l t mat ter . Perhaps their
purp ose is to teach us . I t
seems as though they are

benevo len t, far superior
to us, an d cert ain ly don't
seem to be p o l luting our
atmo sphere .

JUFO : Have. �o u pe.M onall�
e.n c.o unte.�e.d any c.M e.6 with
p.6 yc.h..[c. o� pMap.6 ychoto g..[­
c.al o ve.�nu ?

McKAY : Yes , a number o f
cases . An d two o f the mo st
in teres t in g cases invo lved
peop le who h ave s ome s ort
o f men t al impres s ion o f
UFO activi ty, an d have the
ab i l ity to phot ogr aph it
(a UFO) ei ther through
p sy ch i c pho togr aphy or by
j us t being ab le t o know
when the ob ject i s in the
are a at the t i me an d t ake
a p i cture o f it . An d in
one p art i cul ar case there
were two wi tnes ses who
could ob serve these
s tr ange manoeuvring
l i gh ts, an d another indi ­
vi dual who cou l dn't see
anything at al l . Th at
wou l d indi cate t o me that
s ome p sy ch i c phenomenon
h ad t aken p l ace .

JU FO : Thank.-6 � o� yo u�
time. , Hen� . •

A.P.C. I .C.
UFO C l ipping Serv ice

We offer com plete U . S. & Canad ian coverage of U FO, Monster
and related slghti ngs on a regular month ly bas is. Receive a
mini m u m of 50 pages a month in book form coveri ng these
encounters ! With a special section dea l i ng with world-wide
UFO sightings. Keep up-to-date on a l l of these cases as they
actua l ly happen . S U BSCR i e E NOW ! Send check or money

order for ss.oo for f i rst month's issue or for further in­
formation w rite to : Aeria l Phenomeon C l i pping & I nformation
Centre, P.O. Box 9073, C levela nd, Ohio 441 37.

"Total Press Coverage Monthly"

A coll e c t io n o f

s h ort: re port s o n

U F O s i g h t: i n g s ,

b oo k s ,

pe r i od i c al s ,

c o n f e r e n c e s , e t c .

J O U RN AL U FO : VO L . 2 , N O . 2

SCIENTISTS · lt's Your Move Now!

Lig ht spectra , magnetometer1

gravimeter, sound and motion

picture recordings of U F Os

now available for analysis.

M o re de t a i l s a re n ow ava i l ab l e on
t h e re cen t re s e a rch re s u l t s o f P roj e c t
S t a r l i gh t I n te rn a t i on a l . A s re po r te d
i n th e p re v i ous i s s ue o f Journal UFO,
PS I ' s d i re c to r , Ray S t a n fo rd , de 1 i ve r­
e d a pape r on the i r f i n d i n g s a t the
re cen t MU FON con fe re n ce i n Te xas . Day ­
l i gh t mo t i on p i c t u re s t a ke n f rom an
a i r l i ne r a t 39,0 00 fee t s h ow a l a rge ,
i l l um i n a te d , t ube - s h a pe d U FO w i th wh a t
l ooks l i ke g l ow i n g gas p u l s a t i n g f rom
e ach e n d . E a ch p u l s a t i on seems t o d i s ­
s i pa te a g l ow i n g b a l l of gas wh i ch a p ­
pe a rs a s a s t re ak s h oot i n g o f f t he ob ­
j e ct . S i mu l t aneous l y , a d a rk r i n g
fo rms a roun d the a rea whe re t he b a l 1
o f gas h ad bee n an d expan d s ra p i d l y ,
a l mos t a t t he s pee d o f s ou n d . The p i c ­
t u re s a l s o s h ow con cen t r i c e l l i p s e s
a roun d t h e l on g i t u d i n a l ax i s o f t he
ob j e c t .

O t he r f i l ms , a l s o t aken f rom a i r -
1 i ne r s , t h i s t i me o f s ph e r i ea 1 U F 0 s ,
re ve a l e d t h a t on l y on e o u t o f twen ty
f rame s s h owe d t he ob j e c t s as they we re
v i s ua l l y pe rce i ve d , n ame l y as a da rk
ob j e c t w i th s un l i g h t on on e s i de . The
o t h e r f rame s re vea l e d the ob j e c t s
ch an ge d appea ran ce ra p i d l y f rom s o l i d
wh i t e t h ro u gh va r i ous s h ades o f g ray
or b 1 a ck .

A pos s i b l e exp l an a t i on fo r t he s e a p ­
pa ren t ch an ges w a s re ve a l e d i n a n i gh t
t i me f i l m t aken on J u l y 1 9 , 19 7 8 i n New
Me x i co . On th i s occas i on l i gh t s pe c t ra
an d s o un d re co rd i n g s we re a l s o ob ta i n ­
e d . S t an fo rd re po r t e d t h a t a s he
wa t ch e d the ob j e c t s manoe u v r i n g a roun d
t he m , h i s eye s began t o fee l pe cu l i a r
an d 1 os t t he i r ab i l i t y t o foc u s . I f he
l ooke d away at t he moon o r c l o u d s fo r

1 5

16

J U F O B I T S

i n s t an ce , t h i s wo u l d re l i e ve the fee l ­
i n g te mpo ra r i l y . B u t upon l ook i n g b a ck
t h e fee l i n g , a l mos t h y pn a go g i c i n n a t ­
u re , wou l d re t u rn . S t ran ge l y , the
o the r two pe rs on s wo rk i n g w i t h h i m
we re n o t a f fe cte d .

The on l y v i s ua l ch a ra c te r i s t i c ob ­
se rve d s ee me d t o be a t y pe o f c o ron a
e f fe c t wh i ch the obj e c t s eman a t e d a t
t h e r a te o f abou t 2 � t i me s pe r s e con d .
Howe ve r , on ce t h e f i l ms we re de ve l ope d
i t was re vea l e d t h a t t he s u rfa ce s o f
t he two ob j e c ts we re f l a s h i n g a t a b o u t
2 0 t i me s pe r s e con d , n o t a t a l e ve l
wh i ch wo u l d be con s c i ous l y n o t i ce d .
L a te r , b y e xpe r i me n t a t i on , . i t wa s de t ­
e rm i n e d th a t S tan fo rd h a d a h i gh e r
pe rce p t i on th re s h o l d t h an the othe r
two pe rs on s , an d t h a t may be why on l y
h e wa s a f fe ct e d . He s pe cu l a te s th a t
t hey may h a ve d i s cove re d a phe nome non
wh i ch cou l d c re a t e a p h y s i o l og i ca l e f­
fe c t by u t i l i z i n g a h i gh f re q ue n cy
f l a s h . Th i s may a l so a ccoun t fo r the
ch an ges re co rde d on the day l i gh t f i l m .

U s i n g a p re c i s i on magn e t ome te r an d a
g rav i me te r , PS I s ta f f we re a l s o ab l e
t o re co rd both ma gn e t i c an d g ra v i t i c
e f fe ct s f rom a U FO on a cou p l e o f o c c ­
a s i on s . I n fa c t , t h e s t re n g th of t he
magn e t i c f i e l d re co rde d fa r e xcee ds
t h a t wh i ch co u l d be p rod uced b y ou r
own cu r ren t t e ch n o l ogy ; an d t h e U FO s
we re abou t f i �e m i l e s f rom t h e magn e t ­
o me t e r s e n s o r �

Re co rd i n gs made on J u l y 2 7 , 19 7 8
a l s o i n d i ca te a pos s i b l e co r re l at i on
b e tween the g ra ph e d o u t p u t s o f t h e
ma gn e t ome t e r an d t he g r a v i me t e r , t h e
f i rs t t i me e v i de n ce h a s been p rod u ce d
t o s u gge s t a d i re ct re l a t i on s h i p be t ­
ween ma gn e t i s m an d g ra v i t y . Th i s i s
on l y s pe c u l a t i ve a t t h i s t i me s i n ce
much a n a l y s i s of the dat a h as yet t o
b e ca r r i e d ou t . B u t i f i t doe s p rove
t o be th e case i t wou l d i n d i cate t h a t
a un i f i ed f i e l d t heo ry , a goa l o f th e ­
o re t i ca l phy s 1 cs fo r q u i te some t i me ,
co u l d be mu ch c l os e r to b e com i n g a
re a l i ty .

PS I ' s f i n d i n gs a re t o be an a l y s e d b y
an i n de pen de n t s c i e n t i f i c o rgan i za t i on
an d pe rh a p s by the e n d o f the yea r we
may h a ve s ome an swe rs .

UFO PHOTOGRAPHED BY PSI

5 se con d e xpos u re o f U FO a s i t h ove re d
n e a r P S I l ab o u t s i de Aus t i n , Te xas fo r
ne a r l y 10 m i n u te s , be g i n n i n g a t 8 : 5 8
p . m . De cembe r 10 , 19 75 . T r i - X f i 1 m .

9: 09 p . m . S a me obj e c t a s ab ove mov i n g
o f f t o the l e f t i n an e i gh t - s e con d e x ­
po s u re . Note s t ran ge b u rs t - l i ke e f fe c t
n o t s een b y PS I l ab s t a f f b u t p i cked
up b y f i l m . Poss i b l y some s o r t o f va ­
pou r ? Ob j e c t then ma de a 90° t u rn an d
d i s appe a re d b eh i n d a n e a r -by h i l 1 .

Du r i n g a re cen t te l e ph on e ca l 1 S t an ­
fo rd re po r t e d to r.Tournal UFO t h a t
when e ve r a n e a rby U FO ma de a 90% t u rn
i t made an i n c re d i b l y l ou d s oun d - a
dee p rumb l e t h a t v i b ra t e d on e ' s bon e s
- s i m i l a r t o t h a t re po rted by Ge r ry
A rms t ron g i n The Missing Seven Hours .

Close Encounter In Scot land

L i v i n gs ton , We s t Lot h i an , S cot l an d
ga i n e d n oto r i e ty l a te l a s t yea r b y
be i n g the s ce n e o f a s t ran ge en coun te r
be tween M r . Robe rt Tay l o r , a 6 1 ye a r
o l d fo re s te r w i t h the L i v i n gs t on De ­
ve l o pme n t Co rpo ra t i on , an d an a l l e ge d
U FO w i th two a ccomp an y i n g ' m i n e s ' (s ee
f i g u re 1 b e l ow , wh i ch a ppe a re d i n t h e
Journa l of Transien t Ae rial Phenomena,
Vo l . 1 , No . 2 , Ma r ch 1 9 80 , p . 4 3) .

The appearance of the UFO and 'mine s ' ,
as described by the witness 1 but drawn by others.
x-x indicates the axis of rotation or the ' mines ' .

M r . Tay l o r en coun te re d t h i s s i gh t
wh i l e wa l k i n g i n the fo re s t on h i s way
to i n s pe ct youn g t rees . The 1 m i n e s 1
we re no t v i s i b l e a t f i r s t , b u t a p ­
pe a re d a p p a ren t l y f rom un de r t h e l a rge
' c ra f t ' a f te r he h a d s t a re d a t i t fo r
a b o u t 30 s e con ds o r s o . The ob j e c t
made no no i s e , no r d i d i t a p pe a r t o
ro t a te , b ut hove re d s l i gh t l y ab ove t he
g roun d . I t a p pe a re d t o be da rk g rey ,
b u t be came p a rt l y t ran s pa ren t f i r s t i n
on e p l a ce an d then i n ano the r , a p p a r ­
en t l y t ry i n g t o camou f l a ge i t s e l f .
Th i s ob s e rva t i on i s i n te re s t i n g i n
l i gh t of re ce n t d ay l i gh t f i l m i n g s o f
un i den t i f i e d s phe r i ca l obj e c t s f rom

J OU RN AL U FO : VOL . 2 , N O . 2

a i r l i n es on s e ve ra l occa 1 s 1 on s b y P ro­
j e c t S t a r l i gh t I n te rn a t i on a l . T h e s e
f i l ms re ve a l e d a da rk ob j e c t w i t h s un -
1 i gh t on one s i de o f i t on on l y one o f
abo u t twe n ty f rames o f the f i l m . T h e
o th e r f ra me s s h ow i t i n va r i ous s t a ge s
o f s o l i d wh i t e t o va r i ou s s h a de s o f
g rey o r b l a ck . I s i t pos s i b l e fo r a
w i t ne s s t o i n te rp re t these ch an ge s a s
a n a t t emp t o n t h e p a r t o f the ob j e ct
t o camo u f l a ge i t s e l f o r pe rh a p s appe a r
t ran s p a re n t ?

M r . Tay l o r wa t ch e d i n ama zeme n t as
the ' m i n e s 1 ro l l e d towa rd h i m , a t t a ch ­
i n g a ' l e g ' on e a ch s i de o f h i s t ro us ­
e rs , an d a t temp t t o d ra g h i m towa rd
the l a rge r ob j e ct . H e l os t con s c i ou s ­
n e s s , a n d upon com i n g- t o , foun d on l y
h i s do g w i t h h i m ; t he U FO s h a d gon e .
He man age d to re tur n h ome i n s p i te o f
t h e fa c t t h a t he tempo ra r i l y l os t the
us e o f h i s vo i ce an d h i s l e g s .

G ro un d ma rk i n g s , s een an d re co r de d
b y l o ca l p o l i ce , we re con s i s ten t w i th
T ay l o r ' s s to ry , as we re t h e te a rs on
h i s t rous e rs whe re t he 1 m i n e s 1 g ra b b e d
h i m . I n ve s t i ga t i on o f t h i s ca se i s on ­
go i n g an d i n ves t i ga to rs ' con c l us i on s
(i f . an y) w i l l b e p re s e n te d , when
ava i 1 ab l e .

A mo re de t a i l e d accoun t o f th i s i n ­
c i den t ca n be fo un d i n the Journa l of
Transien t Ae ri a l Phenomena, Vo l . 1 ,
N o . 2 , M a r ch 1 9 79 (f rom wh i ch th i s a c ­
co un t wa s con den sed) . JTAP i s pub ­
l i s h e d b y B U F O RA , an d may be ob ta i n e d
b y w r i t i n g t o B U FO RA ' s p ub l i ca t i on s
co- o r d i n a t o r A rn o l d Wes t , c/o B U FO RA
P ub l i ca t i on s , 1 6 So u thway , B u r ge s s
H i 1 1 , S us s e x , RH 1 5 9 ST , E n g l an d .

French Abduction A Hoax?

By n ow , mos t of you wi 1 1 h a ve h e a rd
o f the a l l e ge d ab d u c t i on o f F ra n k Fon ­
t a i n e a t Ce rgy - Pon to i se , F ra n ce on
N o ve mb e r 2 6 , 19 79 . I n b r i e f , F on t a i n e
(19) an d two f r i e n ds , Jean - P i e r re P re ­
vos t an d S a l omon N ' D i aye , (b o th 2 5)
we re l oa d i n g Fon t a i n e ' s ca r t o t ake t o
a l oca l ma rke t when they s po t t e d a
s e r i e s o f wh i te s ta r - l i ke l i gh t s de s ­
cen d i n g f rom the s ky . A ft e r wa t ch i n g

1 7

,..

1 8

J U F O B I T S

fo r a few m i n u t e s , P re vos t a n d N 1 D i aye
d a s he d off to f i n d a came ra wh i l e Fon ­
t a i ne wen t fo r a c l ose r l ook . Wh en
they re t u rn e d , Fon ta i n e 1 s f r i en d s
s aw h i m an d h i s ca r s u r roun de d by a
t h i ck m i s t w i th th ree o r fou r s ma l l
sphe re s mov i n g abou t w i th i n the m i s t .
S u d den l y the g l ow i n g m i s t ros e i n t o
the s ky l e av i n g on l y the ca r be h i n d .
Fon t a i n e wa s nowh e re to be s een .

A wee k l a te r h e re a ppea re d a t the
s ame p l a ce at the s ame t i me o f mo rn i n g
a s s um i n g i t was s t i 1 1 N ovembe r 26 . He
was c l e an s h ave n , wo re t he s ame
c l ot h e s , h a d the s ame amoun t o f mon ey
i n h i s pos se s s i on an d was ne i t he r h un ­
g ry n o r th i rs ty .

The po l i ce , a l though h i gh l y s u s p i ­
c i ous a t f i rs t , d i d n ot know wh a t t o
make o f t he case , s i n ce a f te r re pe a t e d
g r i l l i n g , a l l t h ree f r i e n d s to l d t h e
s ame s to ry . S e ve ra l F ren ch U FO g roups
(i n c l u d i n g G E P AN) h ave been i n ve s t i ­
gat i n g t h e cas e , b u t s o fa r a l l t h a t
h a s been fo rma l l y a n n ou n ce d i s th a t
A l a i n E s te r l e o f GE PAN h as re se rva ­
t i on s abou t the va l i d i t y of the case
(I U R , J a n . 19 80 , p . 3) .

O u r F ren ch co r re s pon den t , M . Je an
B a s t i de , h a s h i s own op i n i on an d h as
f i l e d t he fo l l ow i n g re p o rt on the case
un de r t h e hea d i n g 'The Ce rgy - P on t o i se
Case : E n coun te r o f the Wo rs t K i n d . 1

1 1 U fo l og i s t s mus t be t o l d t h a t s e ­
ve ra l s o - ca l l e d w i t n e s s e s a re t ry i n g
t o pe rpe t ra te a f ra u d on the p ub l i c
an d ma s s -me d i a , go i n g a s fa r as p l an ­
n i n g t o make a f i l m on t he i r s o - ca l l e d
U FO expe r i en ce . S e r i ous F ren ch u fo l o­
g i s ts can no t un de r s t an d h ow i n te l 1 i ­
ge n t pe rs on s cou l d be l i e v.e t h e s t up i d ­
i t i e s th a t a re c l a i me d w i t ho u t any
s ub s t an t i a t i on .

1 1 l n fa c t , t h e s o - ca l l e d k i dn a p p i n g
o f M . Fon t a i n e b y a U FO a t Ce rgy - P on ­
t o i se on N o ve mbe r 26 , 19 79 i s one of
the wa rs t h o.axe s we h a ve h a d i n
F ran ce . Need l e s s t o s ay , no U FO re ­
s e a rch e rs h a ve t ake n i t s e r i o u s l y .
F rom the fo l l ow i n g fa c t s we can s u r­
m i se how the p l o t was h at ch e d :
1 . On S un d ay , N o vemb e r 2 5 , 1 9 79 ,
F ren ch TV b roadca s t a s h ow en t i t l e d
"The Sky ' s My s te rie s � " w i t h t h e p a r t i -

c i p a t i on o f M . J e an - C l a u de B o u r re t ,
j ou rn a l i s t , M . J e an Goup i 1 , e l e c t ron ­
i cs s pe c i a l i s t (me mbe r o f G E P A - not
to be con f u s e d w i t h G E P AN) , an d two
as t ron ome rs , M . P a u l M u l l e r an d M .
P i e r re Koh l e r . (The s o - c a l l e d w i tn es s ­
e s , o f co u rs e , den y h a v i n g seen the
p rog ram .)
2 . P re vos t 1 s b rot h e r i s i n t e re s te d i n
U FO s an d i s fam i l i a r w i th the F ren ch
re v i ews , an d s eems to be the b ra i n b e ­
h i n d t h e i n c i de n t . S e ve ra l ca s e s co u l d
h a ve p rov i de d t he i n s p i ra t i on : a s c i ­
en ce - f i c t i on s to ry p ub l i s h e d i n Nos­
tradamus , n o . 70 , Augu s t 9 , 1 9 7 3 , p . 5
& 20 (ab ou t a 1 s ph e re - be i n g 1 f rom a
U F 0) , the ea s e of t h e s ph e re (an d f o u r
i de n t i ca l s ma l l e r on es a rou n d i t) seen
at S a �· t - G i 1 1 e s (n e a r N i me s) , G a r d ,
F ran ce , d u r i n g Ma rch 1 9 74 (s ee Ap­
proche (S VE P S b u l l e t i n) , n o . 9 , S p r i n g
1 9 76 , p p . 6 - 7 : OVNI annonces sous hy­
pnos e) , an d the ca s e o f M . L . J e an n e ,
who h a s seen i n N o rt h - So u dan , at I n
Da rs e t (40 km s ou th o f Tes s a l i t) , a
s phe re w i t h s e ven s ma l l e r on es o rb i t ­
i n g a roun d t h e cen t ra l on e (s ee s ke t ch
on cove r o f Lumie r-es Vans l a Nui t , May
19 6 8 (no . 9 3 b i s - 94 b i s) , an d p . 3 1) .
3 . F ran k Fon ta i n e h a d been i n t o u ch
w i t h t he man wh o h a s t r i e d t o hypno­
t i ze h i m , M . Dan i e l H u gue t , be fo re the
d a te o f the s o - ca l l e d d i s a ppe a ran ce
(s ee B u l l e t i n no . 6 , Groupemen t Ufo lo­
gique Bullois , an n ee 19 80) .
4 . A book h as been p ub l i s h e d on the
ca s e , an d a f i l m i s p l a n n e d s oon .
5 . The s o - ca l l e d w i t n e s s e s h a ve de ­
c l i ne d G E PAN 1 s o f fe r o f a p ro fe s s i on a l
re g re s s i ve hy pnos i s s es s i on .
6 . M . P re vos t knows mo re abou t t h e
cas e t h an F ran k Fon ta i n e . N ow , Fon ­
t a i ne i s t h e on l y one to h a ve been
1 1 ab d u c t e d 1 1 , yet c an n ot e ven be hypn o­
t i z e d b y H u g u e t (i n s t e a d , M . P re vo s t ,
wh o i s ab l e t o be h y p n o t i ze d , fe i gn s
t o be hy pnot i ze d , an d te l l s t he w i l d ­
es t t a l e s , a l way s abou t t h e p a ran o r ­
ma 1) .
] . We don 1 t h ave e v i den ce o f a s i n g l e
phys i c a l o r p h y s i o l og i ca l a f te r-e f ­
fe c t . E ven t h e a n a l y s i s o f Fon t a i n e 1 s
b l ood re ve a l s n o qbno rma l i t i e s (an e ­
m i a , fo r e xamp l e) .

8 . We can not ob t a i n the s l i gh t es t i n ­
fo rma t i on abo u t the a l l e ge d ob j e c t an d
e x t ra te r re s t r i a l s . A l l i s tot a l l y
1 ne b u l o u s , 1 t o p u t i t po l i t e l y .

1 1 My con c 1 u s i on i s ve ry s i mp 1 e : U FO +
p a ra p s y ch o l ogy=do l l a rs . I can add i t
i s a C l os e E n cou n te r w i t h t h e Ru de
G uY s (CE - R GY , i f you l i ke !) . 1 1

(M . J e an B as t i de i s a u t h o r o f t h e
book L a Memoir-e des O VNI� de s Argo­
nauts aux Extrate rres tres� p ub l i s h e d
i n 19 78 b y Me r c u re d e F ran ce , 2 6 rue
de Con de , 75006 , P a r i s , F ran ce .)

Niagara Fa l ls UFO
A w i t n e s s wh o doe s n o t w i s h t o be

i den t i f i ed , a n d two o f h i s eo -wo rke rs
a t a c i ty ca r de a l e rs h i p en coun te re d a
s t ran ge - l ook i n g ob j e c t a t a bout 7 : 30
p . m . on Mo n d ay , Ap r i l 2 1 , 1 9 80 . The
t h ree o f t he m s aw the s t ran ge g rey
cy l i n de r s h a pe h ove r i n g ove r the N i a ­
ga ra R i ve r n e a r t h e Wh i r l poo l B r i dge .
The ob j e c t was s moot h , w i t h th ree l on g
an ten n ae on i t s s i de , an d wh a t l ooke d
l i ke he l i cop te r - t y pe b l a des on top .

B u t t he w i t n e s s e s we re s u re i t
wa sn 1 t a he l i cop te r . l t h ad n o f l as h ­
i n g l i gh t s , an d j u s t seeme d t o h ove r
i n comp l e te s i l en ce . At l e a s t , no
no i s e cou l d be he a rd ove r an d above
the no rma l r i ve r no i s e . A f te r th ree o r
fou r m i n u te s i t j us t s ho t away .

The n e x t mo rn i n g on e o f the m s aw the
s ame obj e c t i n the s ame p l a ce . N o fu r ­
t he r de t a i l s a re ava i l ab l e a t th i s
t i me . (So u r ce : Ni agara Fal ls Re view�
Ap r i 1 2 2 , 19 80 .)

C E 2 i n Nova Scotia?

M rs . Ma r l e ne Le J une o f Be a r R i ve r ,
D i g by Co u n ty , Nova S cot i a w i t n es s e d a
s t ran ge ob j e c t h o ve r i n g ove r s ome
t re e s n e a r he r h ome a t two o 1 c l o ck i n
th e mo rn i n g o f J u 1 y 5 , 19 80 . I t was a
ro un d , b r i g h t b l u e -wh i t e , moon - s h a pe d
ob j e c t w i t h wh i t e l i gh t s f l a s h i n g
a roun d i t , abo u t 500 fee t away s h e es ­
t i ma te d . l t made n o n o i s e an d was t h e
s i ze o f a h o u s e .

He r n o rma l l y ac t i ve do g h i d un de r
the bed a n d wou l d not ven t u re o u t s i de ,
an d s i n ce he r h u s b an d a n d e l de s t s on
we re aw ay , M rs . Le J une , fe a r i n g fo r
t h e s a fe t y o f he r ot h e r two ch i l d re n ,
d i dn 1 t e i t h e r . Ag a i n , i t i s d i f f i cu 1 t
t o un de rs t an d wh y s he d i dn 1 t ca l l an y ­
on e , b u t th i s s o o f ten h a p pen s i n
case s s u ch as t h i s . Afte r wa t ch i n g i t
fo r f i ve m i n u te s , t h e w i t n e s s me re l y
wen t to b e d n o t i c i n g n ot h i n g e l s e
s t ran ge o t h e r t h an th a t i t b e came ve ry
b r i g h t beh i n d t h e h ou se wh i l e s h e was
i n b e d , b u t a t t r i b u t i n g th i s t o c l o u d s
c l e a r i n g an d a l l ow i n g t h e moon to
s h i n e .

Nex t mo rn i n g , h oweve r , f r i en ds to l d
he r t h e re was no moon , an d 1 ate r a
f r i e n d d i s cove re d a r i n g o f d i s co l ­
ou re d g ra s s abou t 20 fee t i n d i ame t e r
i n t h e a re a whe re the s i gh t i n g oc­
cu r re d . The g ras s was b rown and
s l i gh t l y de p re s s e d , b u t n ot b u rn e d .
Ap pa ren t l y s e ve ra l o the r n e i ghbou rs
re po r t e d t h a t t h e i r an i ma l s ac te d
s t ran ge l y t h e mo rn i n g b e fo re s he s aw
the ob j e c t . (S ou rce : Halifax Ch ronica l
-He ra ld , J u l y 6 , 19 80 .)

NOTE : The moon was in i ts last quart­
e r and rose about 1 a . m. on July 5 . E d .

New Books
The E ncyclopedia of U FOs

F rom the AAAS s y mpos i um on U FO s to
the Z e t a Re t i cu l i con n e ct i on an d j u s t
ab ou t e ve ry th i n g i n b e twee n can be
fou n d i n th i s new p ub l i c a t i on by
Dou b l e day , e d i t e d b y Ron a l d D . S to ry
an d J . R i ch a rd G reenwe l l . The e d i t o rs 1
c l a i m i s th a t , 1 1 l t see ks t o re f l e c t a
re as on ab l y a ccu rate p i ct u re o f the
pas t an d p re s en t s t a te o f U fo l o gy . . . a s
i t a c t u a l l y e x i s t s an d h as ex i s t e d
t h rou gh ou t t h e wo r l d . 1 1 An d i t s u c cee d s
f a i r 1 y we 1 1 •

E n t r i e s a re a r ran ge d a l ph abet i ca l l y
an d re p re s en t th ree gene ra l ca tego r­
i e s : ca s e s , peop l e , an d fe a t u re s on
va r i ous a s pe c ts o f t h e U FO con t rove r­
s y ; t h e re a re ro u gh l y 100 en t r i e s pe r

19

,.

20

J U F O B I T S

ca te go ry . The ca s e s a re rep re s en t a t i ve
o f t he mo s t s i g n i f i can t U FO e ven t s
f rom a roun d t h e wo r l d , wh i l e t h e
peop l e ca tego ry i n c l u des t h e mos t
we l l -known pe rs on a l i t i e s , i n ve s t i g a t ­
o rs a n d re s e a r ch e rs as s oc i a te d w i t h
t h e U FO phenome n on , e ach i n t ro d u ced by
a s h o rt b i og raphy fo l l owe d by a pe r­
s on a l pos i t i on s t a temen t . The fe a t u re s
cate go ry exp l o re s U FO theo r i e s , e v i ­
de n ce an d a re a s s u ch as gave rn men t i n ­
vo 1 ve men t .

I n t h e 400 p l us p a ge s t h e e d i t o rs
h ave p rov i de d a h an d y re fe re n ce fo r
both the re s e a rche r an d t h e ge n e ra l
p ub l i c i n te re s te d i n the U FO p hen o me ­
non . P r i ce : $ 1 5 . 9 5 .

Proceedi ngs of t he Firs t Internatio nal
U FO Cong ress

Th ree yea rs ago , to comme mo ra te the
30 th ann i ve rs a ry of Ke n ne t h A rn o l d ' s
h i s t o r i c U FO s i gh t i n g on J un e 24 ,
1 9 4 7 , t he e d i t o rs of Fate ma g a z i ne
he l d a U FO con g re s s i n Ch i ca go , I l l i n ­
o i s . Th i s t h ree day e ven t , wh i ch t ook
p l a ce f rom J une 2 4 t h rou gh J une 2 6 ,
1 9 77 , fe a t u re d s ome o f the wo r l d ' s
bes t known re s e a r ch e rs as s pe ake rs .
Ke n n e t h Arn o l d h i ms e l f de s c r i b e d h i s
s i gh t i n g an d t he l e n g t h y re pe rcu s ­
s i on s , wh i l e o t h e rs , i n c l u d i n g J ame s
H a rde r , Te d P h i l l i p s , F r a n k S a l i s b u ry ,
S t an ton F r i edman , Da v i d J a cob s , J e rome
C l a rk , J . Al l en Hynek , T e d B l oe ch e r ,
J i m an d Co ra l Lo re n zen , Leo S p r i n k l e ,
Be rt h o l d S chwa rz , D av i d S t u p p l e , A l v i n
L aws on , J a cq ue s V a l l ee , an d mo re , p re ­
s e n te d p ape rs on t h e i r a re a s o f i n ­
vo l vemen t .

Mos t o f t h e s e p a pe rs a re i n c l u de d i n
th i s n ew book ed i t e d b y Cu r t i s G . F u l ­
l e r , p ub l i s h e d b y Wa rne r Books . P re ­
s en t a t i on s n o t re p rod u ce d h e re i n c l u de
t h os e o f J a cq ue s V a l l ee (h i s s l i de
p re s en t a t i on wo u l d h ave been
d i f f i cu l t t o i " n c l u d e i n th i s fo rm an d
wa s re p l a ce d b y an i n te rv i ew w i t h V a l ­
l ee con d u c te d by J e rome C l a rk) an d Ray
S t an fo r d , who de s c r i b e d the t e ch n i ca l
as pe c t s o f P roj e ct S t a r l i gh t I n te rn a ­
t i on a l ' s new l ab o r a t o ry i n Au s t i n ,
Texas .

Fo r thos e who a t ten de d the con g re s s ,
t h i s book w i 1 1 p ro v i de a va l u ab l e re ­
co rd of t h e e ven t s , wh i l e t h os e wh o
we re not t h e re w i l l f i n d i t an i n te r­
es t i n g a n d t h ou gh t - p ro vok i n g re v i ew o f
a w i de c ros s - s e c t i on o f c u r re n t U FO
re s e a r eh an d s pe c u 1 a t i on . P r i ce :
$ 2 . 75 .

CAUS Sues Aga i n
O n J un e 25 , 1 9 80 t h e l aw o f f i ces o f

Ro t h b 1 a t t , Ro t h b 1 a t t & Se i j a s i s s ue d
the fo l l ow i n g p re s s re l e a s e :

A W a s h i n gt on , D . C . - b a s e d p ub l i c - i n ­
te re s t g roup h a s f i l e d a s e t o f l aw­
s u i t s a ga i n s t t h ree Fe de ra l a ge n c i es
t o ob 1j·i n gove rn me n t doc umen t a t i on on
the s ub j e c t of un i de n t i f i e d f l y i n g ob ­
j e c t s (U FOs) . The F ree dom o f I n fo rma ­
t i on Act � u i t s we re f i l e d on J un e 2 4 ,
1 9 80 , i n U . S . D i s t r i c t Cou rt fo r t h e
D i s t r i c t o f Co l umb i a b y C i t i ze n s
Ag a i n s t U FO S e c re cy (CAUS) . T h e g ro u p
a l l e ge s th at the N a t i on a l S e cu r i t y
Agen cy (N S A) , t h e De fen se l n t e l l i gen ce
Agen cy (D I A) , a n d t h e Fe de ra l Av i a t i on
Adm i n i s t ra t i on (FAA) h a ve fa i l e d to
comp l y w i t h the p rov i s i on s of the Act
t h a t wo u l d a l l ow p ub l i c a c ce s s to un ­
re l e a s e d U FO da t a . The a c t i on i s be i n g
b rough t b y N ew Yo rk C i t y a t t o rney
Pe te r A . Ge rs t e n , whos e e a r l i e r l i t i ­
ga t i on ag a i n s t the C I A fo r U FO re co rds
p romp t e d n a t i on a l a t ten t i on .

The s u i t ag a i n s t t h e N a t i on a l S e c u r ­
i ty Agen cy i s expe c t e d t o re s u l t i n
maj o r d i s c l os u re s abou t t h e e f fe c t
U FO s h a ve on n a t i on a l s e cu r i ty . Ge r­
s ten ' s a c t i on seeks to e n j o i n the de ­
fen dan t f rom w i t h h o l d i n g i t s U FO - re l a ­
t e d re co rd s i n c l ud i n g t h e 1 8 U FO
docume n ts t h at we re re fe r re d to t h e
Age n cy b y t h e C I A i n t h e cou r s e o f t h e
C I A s u i t . l t i s the con ten t i on o f N S A
t h a t t h e doc umen t s a re be i n g w i t h h e l d
fo r re a s on s o f n at i on a l s e cu r i t y , de s ­
p i t e the gove rnmen t ' s p ub l i c pos i t i on
t h a t U FOs con s t i t u te n o t h re a t t o t h e
n a t i on ' s s e c u r i t y .

I n t he c a s e a ga i n s t the De fen s e I n ­
te l l i ge n ce Age n c� , Ge rs t e n as s e r t s
t h a t t h e Agen cy ' s a l l e ge d re co rds -

I

s e a rch was i n adeq u a te . On p r i o r o cc a ­
s i on s , t h e Age n cy den i e d pos s e s s i n g
an y U FO - re l a t e d do cumen t s , on l y to be
e mb a r ras s e d wh en the C I A , i n i t s own
s e a rch , s u rface d D I A-o r i g i n a t e d U FO
documen t s .

I n th e FAA s u i t , t h e g roup comp l a i n s
th a t the Adm i n i s t ra t i on (1) con d u c t e d
a n i n a deq uate s e a rch fo r i t s U FO do c u ­
me n t s an d (2) l ev i e d un re as o n ab l e
s e a rch fee s fo r the few U FO documen ts
i t d i d l ocate .

I n o t h e r a c t i on , Ge rs ten ' s 2 - ye a r­
o l d s u i t a ga i n s t the Cen t ra l l n t e l l i ­
gen ce Age n cy h as s een a n umbe r o f de ­
ve l opme n t s . Though t h e l i t i g a t i on d i d
s u ccee d i n p rod u c i n g c l os e t o 1 , 000
p a ges o f U FO - re l at e d d ocumen t s a t t e s t ­
i n g t o the Age n cy ' s 30-ye a r i n vo l ve ­
men t i n t h e con t ro ve rsy , t h e j u dge
g ran te d the de fen dan t ' s mo t i on fo r
s umma ry j u dgmen t on May 30 , 1 9 80 . Th i s
came de s p i t e t h e f a c t t h a t t he Agen cy
adm i t s t o w i t h h o l d i n g 5 7 U FO doc u ­
me n ts . Mo reo ve r , tr os e documen t s a l ­
re a dy re l e a s ed s u gge s t t h a t the Agen cy
fa i l e d to d i s c l os e the e x i s ten ce o f a t
l e as t 2 0 0 mo re U FO documen t s . A s a re ­
s u l t , t h e p l a i n t i f f f i l e d a not i ce o f
a p p e a l o n J u n e 2 4 , 1 9 80 .

Fund For U FO Research
Las t ye a r , ten p rom i n en t i n d i v i du a l s

i n the Un i t e d S t a te s a n d G re a t B r i t a i n
we re a p po i n te d t o the N a t i on a l Boa rd
o f the Fun d fo r U FO Re s e a rch , I n c .
(FU FO R) . The i r f un c t i on i s t o a p p ro ve
g ran t p ropos a l s fo r t h e i n ve s t i g a t i on
o f va r i ous as pe c t s as s o c i a te d w i th U n ­
i den t i f i e d F l y i n g Obj e c t s . F U FO R i s a
non - p ro f i t s c i en t i f i c an d e d u ca t i on a l
o rgan i za t i on i n co rpo ra t e d i n the D i s ­
t r i c t o f Co l umb i a , U . S . A . , an d wa s
fo rme d b y a g roup o f s c i e n t i s t s , en ­
g i nee rs an d w r i t e r-e d i t o r s i n 1 9 79 to
p rov i de a me ch an i s m fo r ch an n e l i n g
mon ey i n to re s e a r ch p roj e c t s t h a t w i 1 1
i n c re as e s c i e n t i f i c know l e dge a bou t
an d p ub l i c un de rs t an d i n g o f the U FO
phenome n on .

The fun d i n g o f FU FO R ' s f i rs t p roj e c t
h a s j us t been comp l e t e d (May 9 , 1 9 80)

J O U RN AL U FO : VO L . 2 , N O . 2

i n vo l v i n g the f i n an c i n g o f t he p ub l i c ­
a t i on o f a s t u dy of the rada r - v i s ua l ­
pho tog raph i c U FO s i gh t i n gs ove r New
Ze a l an d i n De cembe r , 1 9 7 8 . The p a pe r
wa s w r i t ten b y D r . B r uce S . Ma c cabee ,
a phys i c i s t s pe c i a l i z i n g i n e l e c t ron ­
i cs , op t i cs an d l as e r phys i cs . D r .
M a ccabee i s a n emp l oyee o f t he N a va l
S u rfa ce Wea pon s Cen te r i n Wh i te Oak ,
Ma ry l an d , U . S . A . He s pe n t ove r a ye a r
i n ve s t i g a t i n g the New Zea l an d s i gh t ­
i n g s a n d f i l m .

I n h i s a r t i c l e , p ub l i s h e d i n App lied
Op tics , May , 1 9 80 Ma ccabee re s pon d s to
a c l a i m by N ew Ze a l an d s c i en t i s t s t h a t
o n e o f t h e l i gh t s f i l me d o n De cembe r
3 1 , 1 9 78 , was a s q u i d boa t . D r . M a c c a ­
bee s ay s the l i gh t i s de f i n i t e l y n o t a
s q u i d boa t .

FU FOR i s cu r ren t l y con s i de r i n g the
fun d i n g of s e ve ra l o t he r re s e a rch an d
e d ucat i on a l p roj e c t s on U FO s . G ran t
p ropos a l s an d con t r i b u t i on s a re we l ­
come , an d i n q u i r i e s s h ou l d b e s e n t t o
t h e Fun d fo r U FO Re s e a rch , P . O . Box
2 77 , Mo un t Ran i e r , Ma ry l an d , 20 82 2 ,
U . S . A .

FU FO R ' s N a t i on a l Boa r d membe rs a re :
E ugen i e C l a rk , Ph D , P ro fe s so r o f zoo l ­
ogy , Un i ve rs i ty o f Ma ry l an d ; B a r ry H .
Down i n g , P h D , P re s by te r i an c l e rgy man
an d " s c i en t i f i c t heo l o g i s t ' ' ; Ch a r l e s
H . G i bb s - S m i t h , i n t e rn a t i on a l l y known
a v i a t i on h i s t o r i an an d Kee pe r E me r i t u s
o f t h e V i c to r i a an d A l be rt M us e um ,
Lon don ; R i ch a rd H a i n e s , Ph D , expe r i m­
en t a l ps y ch o l og i s t a t N AS A ' s Ame s Re ­
s e a rch Cen te r , Ca l i fo rn i a ; R i ch a rd C .
Hen ry , P h D , p ro fe s s o r o f p h y s i cs ,
J ohn s Hopk i n s Un i ve rs i t y ; Wa rd K i mb a l 1
p ro d u ce r o f e d u ca t i on a l f i l ms a s s o c ­
i a te d w i t h Wa l t D i s ney E n te rp r i se s ;
Lou P u rn e l 1 , As s i s t an t Cu ra t o r fo r
S p a ce c ra f t , S m i t h s on i an I n s t i. t u t i on
A i r a n d S p a ce M u s e um , Was h i n g ton , D . C .
Pe te r Ran k , M . D . , p rac t i c i n g rad i o l og ­
i s t an d D i re c to r o f t h e De p a r t me n ts o f
Ra d i o l o gy a t Me t h od i s t Hos p i t a l an d
two c l i n i cs i n Mad i s on , W i s con s i n ;
He rbe r t E . Ro th , coo rd i n a to r o f f l i gh t
t ra i n i n g fo r the Boe i n g 72 7 f l ee t , U n ­
i t e d A i r l i n e s , S t ap l e ton I n te rn a t i on a l
A i rpo rt , Den ve r ; Ron a l d Wes t r um , Ph D ,
s oc i o l o g i s t , E a s t M i ch i gan U n i ve rs i t y .

2 1

I ·

A Report on the 1980

ltJIJFON Symposium
JohnMagor
In thi s age o f e le ct­

ron i cs, a reporter's n ote­
b o ok may o ften be trans ­
l ated as " t ape re corder,"
and s o it i s in my case .
But won der ful devi ce
though it i s, I somet imes
wi sh the re corder h ad nev­
er rep l aced the old p ad
and pen ci l for, in the
manner o f modern g adget s,
it can fai l at the momen t
it i s needed most .

Th at i s what happened t o
me at the 1 1 th annual MUF ­
ON UFO Sympos i um, June 7
an d 8 thi s ye ar, at Clear
Lake Ci ty, Tex as . As I
di s covered on returnin g
h ome, my recordin gs o f
that succes s ful meet in g
were a lmos t in audib le af­
ter a good s t art that h ad
foo led me . For cover age I
mus t there fore fal l b ack
on two h i gh l i ghts on ly -
one taken from memory and
one t aken from the manual
of p apers prep ared in ad­
van ce whi ch, for h i s pres ­
entation, the spe aker fo l ­
l owed wi th on ly s l i ght
mo di fi cat i ons . I kn ow be­
cause I w as there, wat ch �
in g h i s superb s li des an d
l i s ten in g intent ly . There
were o ther exce l lent pap­
ers but I be l ieve the spo ­
ken ch anges, in those that
I heard, were more sub ­
s t an ti al .

The from-memory h i gh ­
l i ght i s the 9 0 -minute
document ary fi1m " A
S tr ange Harves t, " directed
and produced by Linda
Moul t on Howe, head o f spe ­
ci al pro j ects for a tele ­
v i s ion s t ati on in Denver,
C o lor ado . In c lude d in the

22

pro gr am after the ori gin al
s chedu le h ad been se t up,
thi s fi lm on the catt le­
muti l ation prob lem and
shown on two TV se ts in­
s t a l le d in a c l as sroom was
such a hit th at ex tra
showin gs con tinued we l l
into the firs t night o f
pro ceedin gs .

O f spe c i al interes t in
the p i ct ure was a p art
fi lmed in an swer t o argu­
ment s that the mut i l ations
are the work of hum an s
with pro fe s s i onal sk i l�
As an examp le, a surgeon
with s calpe l w as shown re ­
movin g a cir cu l ar pie ce o f
skin from a de ad chi cken .
Comp ared to the sur gery
per formed on anima l s by
the mys terious muti l at ors,
however, the surgeon's
work l ooked clumsy . Even
cutting wi th a l aser beam
o ffere d n o re al comp ar i s ­
on . Moreover, as Dr . Ar len
Meyers pointed out, the
muti l at ors performed their
surgery qui ck ly on a
fie l d, n ot at len gth in a
hosp i t al as the l aser be am
required .

Un for get t ab le foot age in
the fi lm w as provi ded by a
veter an r an cher des cribing
un der hypnos i s how he h ad
seen one o f h i s cat t le,
b aw l ing with terror, l i f ­
ted ab o ard a s tran ge aer­
i al craft by invi s ib le
means . Carry in g even more
imp act and almos t too af­
fe ct ing t o w at ch w as an ­
o ther p art showing a woman
un der hypn os i s as she des ­
cribed how her daughter
seemed in dan ger o f bein g
operated on in an en coun t­
er w i th the mut i l ators . By

ac ci den t the two h ad come
acros s a p arty o f al iens
per forming the ir gri s ly
bus ine s s on catt le, and
they t oo were capt ured ev ­
i den t ly for the purpose o f
keep ing them quiet .

Al though the a l ien s di d
no t h arm her d aughter, the
woman's orde a l was be l iev ­
ab ly terrib le . Thi s fi lm
is a memorab le con trib ut­
i on to u fo lo gy in gener al
and to study o f the mut i l ­
at i on prob lem i n p art i cul -
ar .

The other outs t andin g
presen t at i on, from whi ch I
think I can s afely quote,
w as by Ray Stan ford who
direct s h i s we l l -equipped
Proj ect S t ar l i gh t In ter­
nat i onal (PS I) from head ­
quarters at Aust in, Tex as .
H i s theme at the Sympos ium
w as b ase d on an extr aord­
inary s i ght in g made by him
an d his wi fe abo ar d a com­
mer ci a l air craft ne ar Mem­
ph i s, Tennes see, Dec . 1 2,
1 977 . The ob servat i on
l as ted more th an five min ­
utes, wi th S t an ford re­
t ain in g about two minutes
o f the act ion on movie
fi lm .

At firs t he w as l ook ing
at a " domed sphere . " When
that di s appe ared he rai sed
h i s eyes above the c amera .

"There, on a l ater - com­
puted magneti c az imuth of
perh ap s 2 2 1 . 5 degrees, w as
seen a rel ati vely gi g an t i c
app aren t ly gl owin g, iri d­
es cen t, tub ul ar thing,
wi th perhaps a very s l i ght
met a l l i c 1 uster . . . "

Tw i ce dur ing the fi lmin g
b o th the author an d h i s
wi fe ' s aw a gl owing

's cro l l' of luminous sub ­
s tan ce sep arate at h i gh
speed from the surface,
conden se to be come a mas s
o f g l owing gas, and shoot
o ff at very h i gh speed to
the r i ght, at ab out 10 to
15 degrees t o the l ong ax ­
i s o f the ob j e c t . Thi s i s
vi s ib le on the fi l m al s o .

"The l arge bri ght ob j ec t
w as fi lme d j ust un der two
minutes . As the fi lm was
runnin g out, the br i ght
tubul ar thing began to ro ­
t ate around i t s mi dpoint,
l ike s ome gi ganti c, g l ow­
ing compas s need le s t ar t ­
in g t o revo l ve i n the
sky . "

Al though i t was di s ap ­
poin tin g n o t t o h ave more
fi lm, S t an ford had a lre ady
re cor ded much more than he
re ali ze d . T o quote one
fur ther b i t :

"Upon pro j ect ing and ex ­
aminin g the pro ces sed 1 2/
1 2/77 fi lm, it w as n oti ced
th at two ' cy lin dri ca l
cl ouds' appear ins t an t ly,
al th ough n ot s imul t aneous ­
ly, and that the first
fr ame in whi ch one o f the
two appears sh ows i t with
an iri des cen t - g low, dark
cen tral b and, e t c . , an ap­
pe arance (previ ous ly des c­
ribed -JM) l ike the ob ject
whi ch was much hi gher,
th at obvious ly was a UFO .
After ab out more than a
minute o f vi s ib i l i ty on
the 2,800 frame fi lm, a
str an ge event occurs whi ch
i s s o trans ien t as t o h ave
been re corded on on ly one
frame (# 2559) o f the fi lm .

" For over a minute the
e l ongated, a lmos t cyl in d­
ri cal ' c l ouds' j ust look
l i ke l on g c l ouds excep t
for sub t le an d very high
speed chan ges vi s ib le in
frame -by - fr ame examin at ­
i on . Then, in frame # 2559,
bo th ' cy lindr i c al cl ouds'
sudden ly reve al, for that
fr ame only, dark cy lind­
ri cal - l o oking images, with

J OU RN AL U FO : VO L . 2 , N O . 2

the ' cl oud vapor' appear ­
ing to be compres sed to
the di s t a l s i de o f and be­
l ow e ach dark cy l inder . "

I t w as fortunate (though
anyone les s ob servant
mi ght not h ave fi lmed the
in ci den t) that the camera
w as in the hands o f such
an an alyt i ca l an d cap ab le
witnes s . Wi th more s tudy
p lanned as further evi d ­
en ce comes to han d, hi s
addres s to the Clear L ake
City meeting was even at
th at s t age a tremendous
con tribution to UFO li ter­
ature . (Quotes were from
1 980 MU FON UFO Sympos ium
Pro ceedin gs, "UFO Techno 1 -
ogy ; a det ai led examinat­
i on," pub l i shed by MUFON,
1 0 3 O ldtowne Road, Seguin,
Texas 78 155, U . S . A . Pr i ce
$ 1 0 . 0 0 U . S .)

Two import an t fe atures
o f thi s sympo s ium, or gan­
i zed s o e ffi cient ly by
VI S IT (Vehi cle I n ternal

Sy s tems Inves t i gat i ve
Te am) un der John F .
S chue s s ler an d L . Dav i d
K i s s inger, remain t o be
mentioned . One was the
t our o f N AS A Johns on Sp ace
Cen ter on the c l os in g Sun ­
day afternoon . P arti cul ar­
ly for the many from more
di s t an t points wh o other­
wise mi ght never see the
Cen ter, the vi s it was a
great p le as ure . A young
woman serving as gui de for
N ASA wi l l be remembered
for her he lp ful in format­
ion and sense o f humor .

The other feature w as
the MUFON annua l corporate
meeting he l d th at mornin g .
Di s cuss ion s moved alon g
bri s k ly, an d chairman Walt
Andrus showed s k i l l in
mak ing al l fee l they had
s omething to contribute .
I t was qui te app aren t why,
un der h i s dire ction, MUFON
has re ached a h i gh leve l
o f succes s . e

S E L E C T E D

B E S T O F Cl!ffOffl
Fnom a dwivuiUJ1� -6 up ply o � b ac..R. n umbe.M we.
have. f.l e.t Mide. f.l e.ve.Jtal c..o piu o � what we. thinR.
Me. the. mof.l t inte.Jte.f.lting if.lf.l ue.-6 o � all . The.f.l e.
inci..ude. Mlici..e.-6 on UFO p!te. di ction-6 o n maj o !t
e. ve.nt6 . A f.l e. t o � eight i-6 available. at $ 7 2 . 0 0 .
At6 o -we. Me. o � ne.!Linp Jte.gulM b ac.k. c..opie.-6 o t)
CANADI AN UFO REPORT at $ 1 0 . 0 0 �e.� volume. , e.ac..h
volume. having eight i-6 -6 ue.-6 . But the. f.l up ply i-6
going , and onlq c..omple.te. f.l e.t6 o � volumu 2 , 3
an d 4 Me. f.l:tj...U available. . Vo l. No . 1 , with
o ne. if.l f.l ue. f.l old o ut, g o e.-6 non $ 8 . 75 . I n di vidual
c..opiu , in cl.uding thne.e. if.lf.l ue.-6 o nly o 6 Vol .

No . 5 . ane. p!tic..e.d at $2 . 0 0 .
A b ound volume. will maR.e. a Jta!Le. gi 6t.

We. c..an aJUumge. d 6oJt you.
AU p!tic..e.-6 ane. Canadian on l 1 . S .

Pof.l tage. � e. xt!La at 2 5 � pe.Jt c..opy .

Address all correspondence to :
CANADIAN UFO REPORT ,

BOX 758, DUNCAN , B .C . , CANADA
V9L 3Y l

23

You and Me By BRINSLE Y Le POER TRENCH
(Earl of Clancarty)

I t might be an i de a for
me to s t art thi s art i cl e
by giving you the l ates t
news ab out that c o lour
fi lm o f a U FO b ein g con ­
fi s cated. Th at w as the
c on cl udin g l it t l e b i t o f
news i n my l as t one.

To recap , the fi lm w as
t aken by Senor Gr i l fo at
Mount Mon t s err at , ne ar
B arce l on a , Sp ain � He t ook
i t to the we l l -known Sp an ­
i sh ufo lo gi s t , Ant on i o Ri ­
ber a. Sub s equen t l y , i t w as
arr an ged for the fi lm to
b e analyzed by our Royal
A ir Force , and al s o t o b e
shown t o our Hous e o f
Lor ds UFO Group. Then came
the cab l e advi s ing th at
the fi lm had been con fi s ­
cat e d.

I n a fo l low - up l et t er ,
Riber a wro te that they h ad
b een conduct in g s ome pre ­
l iminary t e s t s in a pho t o ­
gr aphi c l ab orat ory i n B ar ­
ce l on a. Sudden ly , an army
maj or came in t o the l ab ­
or at ory , and t ook the fi lm
aw ay. He gave the l ab or a­
tory a receipt for the
fi lm.

S in ce then , in a further
lett er , Riber a s t ated that
he h ad b een a coup l e o f
t ime s t o s ee the maj or.
When Ribera asked him i f
they were going t o return
the fi lm , the maj or l e c ­
ture d h im on the 'Mat eri a
Re s ervada' st atus whi ch
UFOs h ave in Sp ain.

What i s extr aor di n ary i s
the app arent contradi ct i on
between the Span i sh Army
and Air For ce UFO po l i ­
ci es.

A s s ome of you re aders
may know , on 20 O ctob er ,
1 9 76, a top man in the
Sp an i sh A ir For ce de l iv­
ered a thi ck fi l e of UFO
repor t s l ab e l l e d Se cre t
and Confi den ti a l to a

2.4

j ournal i s t cal l e d Juan
Jos e Ben1t z.

Sub s equent ly , Ben i t z
wrote a b ook b as ed on the
mat er i al receive d , and now
i t i s b e in g tr ans l ated i n ­
t o En gl i sh by Gor don
Cre i gh ton , we l l -known
wr iter for Flyin g Sauce r
Re view . I t i s t o be pub ­
l i shed in Eng l and b y Nev­
i l l e Spearman Ltd. , under
the t it l e UFOs : Offi ci a l
Do cumen ts of the Spanish
Gove rnment .

I wonder whether that
hi gh - up man in the Sp an i sh
Air For ce actual ly a
Li eut en an t - General got
in to troub le for re l e as ­
in g that mater i al t o t}e
j ou rn a l i s t. Or3 was i t an
offi cial ly inspired le ak ?

A l ot of very s trange
things seem to go on in
various gove rnmen t cir cl e s
re garding UFOs.

B o th Pre s i dent Truman
an d Pre s i dent Carter in
the Un ited S t at e s , b e for e
tak in g h i gh o ffi ce s t at e d
th at they wou l d r e l e as e
in format i on about UFOs ,
but nei ther d i d.

Pre s i dent Carter dur in g
h i s e le ct ion camp ai gn
s t ated that he h ad s een ,
with wi tne s s e s , a UFO in
Geor gi a. As a res ul t he no
l on ger l au ghed at other
peop l e who r epor ted s eeing
them. He added that if
e l e ct e d Pre s i dent , al l the
UFO in formati on in the
Pent agon fi l e s woul d b e
re l e as e d t o the pub l i c.

A s we know , thi s has not
come about. Presumab ly ,
the CIA s topped h im from
c arrying out h i s e l e ct i on
promi se , and I s uppos e ,
the same thing h appened to
Truman.

Now , I happen to know
that an Eng l i sh Pr ime Min­
i ster was s t opped fr om

Earl of Clancarty

bre ak in g the UFO news t o
the pub l i c. At thi s s tage
I cannot divu l ge whi ch
one , b ut t ake i t from me ,
a top rank ing in te l l i gen ce
man s tepped in to 10 Down­
ing S treet.

A l l thi s makes me wonder
who actua l ly i s rul ing
s ome coun tr i e s ?

I f Amer i can Pre s i den ts
an d an En gl ish Pr ime Min ­
i s t er can b e stopped from
carrying out their wi she s ,
i t s eems to me a b i t over
the l imit!

In En glan d there h as
b een qui te a l o t o f pub ­
l i city in the pre s s re ­
cen t ly about Civ i l Ser ­
v an ts who do not t e l l
the ir Min i s t ers cer t ain
things , and you can b e
sure that a Chi e f o f the
De fen ce S t aff i s not t o l d
e verythin g , be caus e
a t ime he w i l l h ave
the po s i t i on.

I am very fr i en d ly
a former Ch i e f o f the

aft er
l e ft

wi th
De -

fen ce S t af f , who i s a mem­
b er o f our Hous e o f Lords
UFO S tudy Group. We spend
a l o t of t ime t al k ing
ab out ' cover - up s' , an d we
are determined t o break
down thi s non s ens i cal s e­
cre cy about the UFOs!

Wi 11' keep you posted. e

•

D av i d A. Ha i s e 1 1

OB S E RV I N G U FO s , by Richard F. Haines Ph . D. 3 Ne ls on-Ha l l Inc. 3 19 80 (11 1 North Canal
Stree t, Gni cago3

.
Il linois 60606) . Cl oth $21 . 9 5, ISBN 0- 88229 - 540- 3; Paper $ 10 . 95 , ISBN

0- 88229 - ?52- 2 . �x + 300 pp . Il lus trate d. Glossar-y . Bib liography . Index.

Th is new book by Ri ch ar d
F. Haines rank s a s one o f
the mos t valuab l e ai ds to
the s omet ime s tedious
bus ine s s of fi e l d inve s t i ­
gat i on of UFO reports. I t
con cerns i t s e l f no t on l y
with fi e l d inve st i gat i on
techn iques b ut with the
intri cate ly re l ate d are a
o f dat a int erpret ati on.
S i n ce mos t of the input to
UFO res e ar ch come s from
witne s s e s' per cept i ons o f
anomal ous even t s , Haines
con cen tr at es on the re l e ­
vant phys i o l ogi cal aspe ct s
wh i ch may l imit the capa­
b i l i t i e s o f human per cep ­
t i on . The re ader should
not , however , in terpret
the book as an at t empt to
exp l ain al l U FO s i ght ings
as mi sper cept i ons of na­
tural l y o c curr ing even ts ,
s in ce Haine s e xp l ains h i s
maj or purpos e i s " t o he lp
improve the qual ity of the
b as i c s ight in g dat a at the
fi e l d inves ti gat i on l eve l
and , thereby , t o help im­
prove the re l i ab i l ity of
the dat a. " (p. 252)

Hi s appro ach to the
fi e l d o f Ufo l ogy demon ­
s trat e s the open - min ded ­
ne s s whi ch i s a de fin i t e

J OU RNAL U FO : VOL . 2 , NO . 2

pre -requi s it e for a s ci en­
t i s t , an d one whi ch i s far
too o ften l ack ing in thos e
who give the sub j e ct a
curs ory gl an ce. He re­
marks , " · . . . our s ci en t i fi c
un ders t andin g o f the na­
ture of re al i ty i s s ti l l
l imited. S ome h ave sug­
gested that our ab i l i t y to
con cep tu a l i ze the n ature
of re ality i s b ou�de d by
phys i ca l constructs such
as the quantum e ffi cien cy
"b arri er , " the speed o f
l i ght " b arri er , " the con ­
vers i on o f ener gy "b ar ­
r i er , " and so on . And , al ­
though these l i mi t s have
been veri fi ed in many in ­
s t an ce s as bein g re l i ab l e
repre sentat i ons o f cer tain
spe c i fi c phys i ca l · charac­
ter i s t i cs of nature , there
may b e other , mor e gener ­
a l , l aws whi ch trans cend
them and whi ch are tot al ly
unknown to man. Becaus e
the s e s o - cal l e d b arri ers
h ave not ye t been exceeded
doe s not nece s s ar i ly prove
th at they never wi 11 be. "
(pp 1 9 - 2 0)

I n addi t i on to th i s b a ­
s i c pre -requi s i te Haines
emph as i z es the need for a
UFO res e archer t o "know

yours e l f we l l . " "Your own
s eri ous commi tmen t t o the
s t udy of UFOs shou l d in­
c lude an equal ly s er i ous
commi tmen t to creat i ve
think in g ; you shou l d not
depend en t ire ly upon logi c
or int e l l e ct but , r ather ,
shoul d al l ow your intui ­
t i on to p l ay upon al l o f
the in formation you have
on the sub j e ct (emph as i s
Haines) . Such an approach
wi l l keep you from j umpin g
t o con clusions t oo ear l y.
I t i s a l s o pos s ib l e that
the s tr i ct app l i cat i on o f
s ci ent i fi c methods to
s o lve the UFO en i gma wi l l
not b e suffi cien t. We may
be faced with a phenomenon
whi ch is not b as ed upon
the s ame caus e and e ffe ct
pr in cip l e s we now take for
gr ant e d. * Ne ver the l e s s , I

* I fee l this s ta tement
to be signi fi can t enough
to re fer the reade r to an­
o the r text, The Roots o f
Co in c i den ce, b y Arthur
Koes t le r, Hutchinson & Co .
L td. , 19 ?2 (a lso pub lis he d
by Pan Books Ltd. , Cavaye
Place 3 London SW10 9PG,
England3 19 ?43 ISBN 0- 330-
2416 ?-2) , whi ch dis cusses
this p-oin t in de tai l . - Ed .

25

be l ieve that in order to
be as flexib ly creative as
p o s s ib le, you mus t kn ow
y ourse l f we l l . You must
l i ve at peace with your ­
sel f even whi le exper ien c ­
ing gre at un cert ainty .
When y ou are ab le t o l i ve
thi s way you wi l l be a
more integral person whc
can grapp le more e ffect ­
ively with the mul ti dimen ­
s i on al n at ure o f the phen ­
omenon behind the UFO . I

i s the
shou l d

bel ieve that thi s
kind of per s on who_
be s t udy ing UFOs ! "
xvi i i - x i x)

(pp

I h ave quoted the auth ­
or ' s phi lo s ophy extens ive ­
ly t o provi de the wou l d -be
pur ch aser of thi s b o ok an
insi ght into the author ' s
approach, fee l in g th at
o therwi se, from j us t a
casua l g l ance at the book,
the wou ld-be pur ch aser
mi gh t concl ude the con ­
ten ts are mere ly Men ze l
regurgi t ated . Nothin g
cou l d be fur ther from the
truth .

After an exten s i ve Pr o ­
l o gue and Introduct i on,
H aines fir s t wres t le s with
the pr ob lem o f deriving a
de fin i t i on o f a UFO (ch ap ­
t Efr 2) ut i l i z ing i de as
presented by both Hynek
an d V al lee be fore arrivin g
at the fo l lowing, whi ch he
admit s may be found want ­
ing :

"Man i fe s t at ions o f the
UFO phenomenon are found
among reports o f the per ­
cep t i on ' or in dire ct aware­
nes s o f an ob j ec t, l i ght
s our ce, or presen ce o f
s omething i n the s ky, upon
the l and, or beneath the
s ur face of a b o dy o f
w ater, the appear an ce,
tr aj ect ory, and· gener al
dyn ami c, l umines cent, or
re flect ive qua l it ies o f
whi ch do no t suggest an
exp l an at i on that con forms
wi th curren t conven t i on a l
or l o gi cal exp l an at i on s

26

and whi ch remains un i den ­
t i fied a fter al l evi den ce
s urrounding the s i ght in g
h as been s tud ied b y te ch ­
n i cal ly capab le persons,
in cludin g the fie l d inve s ­
t i gator (in vo lved in the
c ase) , who h ave app l ied
b o th common - sense i den t i ­
fi cat i on a s we l l a s in tui ­
t i on to their an alyses . "

In ch apter 3, The UFO
Fi e ld Inves tigator and
Wi tness� the author di s ­
cus ses how to become a
qual i fied fiel d inves ti ga ­
t or an d h ow t o reco gn i ze
s omeone h aving the ne ces ­
s ary qual i fi c at i ons . He
s tres se s "th at on ly
through con tinue d study o f
both the psy ch o l o gi ca l
componen t o f the UFO phen ­
omenon an d the app arent ly
phys i cal componen t w�l
the interested re ader be
ab le to make h i s way, de ­
l iber ate ly and care ful ly,
into the c ategory o f per ­
s ons who not on ly want to
be, b ut are qu al i fied to
be, U FO fie l d inves t i ga ­
t or s . " (p . 2 3)

Since mos t witnes ses who
repo rt a UFO are seeing
one for the fir s t time, an
under s tanding o f the p sy ­
ch ol ogi ca l re act i ons a
pers on. mi ght d i sp l ay when
seeing s omethin g s tran ge
for the fir s t time i s o f
value in try ing t o inter ­
p ret the even t des cr ibed .
These psy ch o l ogi cal fac ­
tors are di s cus sed in
ch ap ter 4 whi ch is en ­
t i t led Expe riencing Some­
thing for the Fi rs t Time �
and a s H aines remarks, a
comp lete un derst andin g o f
these factors wi l l he lp
the resear cher answer the
ques t i on " Is man facin g a
phenomenon th at represen t s
some en tirely new aspe ct
of rea l ity, about whi ch we
know almos t n othing, or i s
he facing a phenomenon
whi ch i s b ut a l i tt le un ­
derstood ch aracteri s ti c o f

curren tly un ders t ood re ­
al i t y ? " (p . 49)

In h i s ch apter on Ob­
taining an d Eva luating
Wi tness Testimonu (eh . 5)
H aines out l ines s ome b as i c
inves t i gat ive s tep s, and
then i denti fies several
cap ab i l i t ies or character­
i s t i cs of the witnes s
wh i ch shoul d be determined
about the witnes s from
cl ose observat i on by the
fie l d invest i g at or, whi ch
in turn wi l l help him
eval uate the "witnes s '
cap ab i lity to per ceive
what he c l aims t o h ave
per cei ved . " (p . 5 3) . Fo l ­
l owing thi s i s a detai le d
d i s cus s ion o f the inve s t i ­
gat ive an aly s i s te chn i ques
o f U FO appearan ce re cogn i ­
t i on and i den tffi cat ion,
hypnoti c regre s s ion, poly­
gr aph tes t ing, even t re ­
cons truct i on tes t ing and
tes ti mony evaluat i on test ­
in g . These te chni ques are
obvious ly not neces s ary in
a l l cases , Haines points
out, b ut when the s i tua­
t i on di ct ates, are inval ­
uab le too l s in conducting
a thorough inves t i gat i on .

S ince there h ave been
sever a l reports imp ly i n g
UFOs can seem t o sudden ly
di s appear be fore the wit ­
nes s ' eyes, H aines fee l s
s ome di s cus s i on o f the
ways in whi ch ob ject s
mi ght di s appear i s w ar ­
ranted . Thi s i s the sub ­
j e ct o f ch apter 6 ent i t led ·
Invisibi lity . He b ases hi s
di s cus s i on on the as sump ­
tion that the " s ource o f
the (witnes s ') per cept i on
represent s a phys i cal en ­
t i ty or pro ces s · sep arate

. from i ts immedi ate s ur ­
roundin gs . That i s, the
U FO wi l l not be cons i dered
as a "win dow' ' through
whi ch or a " s creen " upon
whi ch the witne s s per ­
cei ves something, b ut as a
di s t in ct ly sep arate phen o ­
men a l ' ob j ect experien ced

•

..

within a
text "
di s cus s i on

normal c on ­
(p . 95) H i s

therefore
centres ar oun d s i tuat i ons
in wh i ch the per ceived
phenomenon seems to the
wi tnes s t o dis appe ar (due,
for ex amp le, t o factors
such as intervenin g medi a
an d opt i cal, perceptua l,
neuro l ogi cal an d psycho l o ­
gi cal mech ani sms with in
the wi tness), an d very
l i t t le cons i derat i on i s
given t o the concep t that
the UFO can i tse l f make
i tsel f invi s ib le to the
witnes s . The pro spe ct ive
reader i s there fore cau­
ti oned not to ant i cip ate
spe cu l at i on on the p art o f
the author reg arding the
pos s ib i l i ty for UFOs to be
ab le to sudden ly dis appear
" in to ano ther dimen s ion,
or paral le l un iverse" as
h as been proposed by
others .

The next few chapters
(7 through 1 1) , commen cing
with a di s cus s i on of the
human v i s ua l fi€ l d and i t s
l i mi tat i ons, cover spec i ­
fi c con cepts an d terms re­
l ated to vi sual ob serv a­
tion of aeri al ob j ect s,
an gu l ar s i ghting est imates
and me asurement s, tempor a l
es timates and meas ure ­
ments, an d inten s i ty e s t i ­
mates an d me asurements .
Thi s cover age o f termino l ­
o gy and te chn ique s i s in ­
val uab le t o the ser ious
fie l d inve s t i g ator as it
put s him in a much bet ter
pos i t i on to he lp b oth the
wi tnes s to cl ari fy an d re ­
cord the ch ar acter i s ti cs
o f h i s experien ce, an d the
inve s t i g ator himse l f to
do cumen t his repor t as ac ­
cur ate ly and prec i se ly as
pos s ib le .

Ch apter 1 2 , Mo ving and
Stationary Ligh ts at
Nigh t� po in ts out s ome o f
the reason s why many I FOs
(i den ti fied flying ob ­
j ects) are ini t i a l ly re-

J OU RN AL U FO : VOL . 2 , N O . 2

parted as UFOs, an d in deed
may remain c l as s i fied as
UFOs i f the invest i gat or
i s not thorough ly fami l i ar
with "r ather common vi s u a l
an d op ti ca l phenomena
whi ch can produce b i z arre
per cep t i ons o f movin g an d
s tati on ary luminous
sour ces at n i gh t . " (p .
18 1) . Haines i l lus tr ates
by des cribing a few in ­
stan ces he per s on a l ly ex­
per ien ced, thus demon ­
s tr at i n g th at i f a pers on
doesn ' t take the t ime t o
fami l i ari ze himse l f wi th
the n i gh t sky an d a l l o f
i t s "inh ab i tan ts," there
i s no te l l in g what he
mi ght report as a UFO . One
point I fee l the author
cou l d h ave in c luded here
or e l sewhere i s a cau t i on
reg arding the use o f che ap
(and s omet imes expen s i ve)
b ino cu l ars . More o ften
th an not, b in o cul ars wi l l
res o lve a po in t l i gh t
s our ce (e . g . a s t ar) in t o
a red, b lue an d whi te
l i gh t s our ce, due t o poor
qua l i ty pr i s ms an d/or
lenses . A witnes s w i l l
often report seei� g an un ­
usual ly bri gh t l i ght
s our ce (whi ch l ater turns
out to be Venus, Jup i ter
or S irius, e �c .) whi ch,
when viewed through b in o c­
ul ars, looks l ike an ob ­
je�t with· red and b lue
l i gh ts . There fore i t c an ' t
be a p l ane, s in ce p l anes
h ave red an d green l i ghts,
an d must be a UFO . I f the
witne s s h ad b o thered t o

. l ook at other s t ars i n the
sky wi th the s ame binocu ­
l ars he wou ld prob ab ly be
as tounded t o see a who le
" fleet " o f U FOs ! Fie l d in ­
ves ti gat or s . shou l d alway s
che ck a w i tnes s ' b in o cu ­
l ars · be fore forming any
op in i on on what was s up ­
posedly seen thr ough them .

Since many no cturnal
li gh t s turn out t o be
p l anes, the author pro -

vi des a ch apter (eh . 1 3 -
Airplanes : UFOs or IFOs ?J
whi ch wi l l he lp the in­
ves t i gat or an d the w i tnes s
to qui ck ly determine in
mos t cases i f wh at was re ­
ported was re al ly an air ­
p l ane . F o l lowing thi s,
H aines di s cus ses the char ­
acteri s ti cs o f l i gh t re ­
flections (eh . 14) from
variou s s ur fa ces (whi ch
may be o f he lp in eva l uat­
in g al lege d photogr aphs o f
UFOs), and then con c lude s
w i th a ch ap ter (15) on
viewing very bri ght ob ­
jects . The l atter chap ter
incl udes a di s cus s i on o f
the importan t cons i der a­
t i on of f l ash-b l indne s s in
re l at i on to witne s s ' c ap ­
ab i l i ty t o ad ap t v i sual ly
fo l l owin g expos ure t o the
inten se l i ght o ften as ­
s o c i ated wi th reported
UFOs .

In h i s fin al chapter,
Some Pre liminary Conc lu­
sions and Princip les �
H aines warns the re ader
that the p ath to the s o lu ­
t i on o f the UFO en i gma i s
n o t e asy . P ar aphr as in g
Mark Tw ain he remarks
" those who wou l d ser ­
i ou s ly inve s t i g ate un i ­
den ti fied fly in g ob j e c t s
mu st come t o expect di s ap ­
poin tmen t an d even abuse
at times . Yet' s uch nega­
t i ve exper ien ces shoul d
not cause one t o cease h i s
e ffort s alt o gether . I t i s
l i ke ly that we wi l l need
t o .exp l ore many b l in d a l ­
leys before we fin a l ly
find the " core" of the UFO
phenomen on . "

Observing UFOs i s an in­
valuab le tool if these ex ­
p l or at i ons are t o be car ­
r ie d out e ffec tive ly an d
expedi ti ous ly . N o fie l d
invest i g at or, or prospe c ­
tive fie l d inves t i gat or
shou l d be wi thout i t .

Wh at does Mark Tw ain
h ave to do with UFO s ? Read
the book ! •

2 7

CANADIA N

UFO REPORT
F
0

Reports th at con t ain
s ome cl ue, however sl i ght,
ab out the kind o f world or
worl ds pos s ibly inh ab ited
by our vi s i t ors are, I
think, o f p arti cular in ­
terest. Here i s one t aken
in t act from CUFOR, vol. 1 ,
no . 4, 1 969 :

There i s one clue
beh avio r o f UFOs
sugge s t s s tron gly
their or i gin l ies
our s o l ar sys tem.
their atti tude

in the
whi ch

th at
beyond
I t i s
t oward

water. As far as we kn ow,
E ar th i s the mos t watery
o f planets in our p art i cu­
l ar sys tem . Perh aps in
s ome form water l ies in or
un der the cl ouds of Venus
or in the gaseous l ayers
o f outer planet s . To a
small degree i t i s almos t
cert ainly presen t o n Mars .
(As we now know, recent
expl orat i on r ai ses a ques ­
t i on o f varying amount s o f
fro zen w ater on cert ain
s atel l i te s, no t ably Jup i ­
ter ' s Europ a.)

But l arge deep b odies o f
w ater such a s ours seem
de finitely uni que · in our
s ol ar sys tem. Pre s um ably,
there fore, i f our space
v i s it ors come from a
nei ghb oring pl anet, they
would approach our l akes
an d o ceans with w ary res ­
pect . Withou t such w atery

2 8

J o h n M a g o r

fflil 0 7flEIB O OIK
exp anses o f their own,
they woul d never feel at
e ase on or in ours, no
mat ter h ow advan ced their
te chn i cal devel opment.

But the s triking fact i s
th at, where water i s cor(�

cerned, UFOs appe ar far
more at h ome th an our ­
selves. They seem t o re­
gard i t as an element
b arely di st in guishable
from air an d usually treat
i t wi th indi fferen ce. They
h ave been seen fly in g in to
i t and emergin g from it at
full speed. Ob ser vat i ons
of s tr ange s ub sur face
d i s cs sugge s t they may
even l i ve un der i t.

Now we h ave learned o f a
case in whi eh a U FO w as
ob served b o at in g on a l ake
much as we woul d on a cas ­
ual outin g. For a few min ­
utes the ob j e ct l ooked
l ike any vac ati on craft,
b ut then there w as a di f­
feren ce .

Although the in ci dent
occurred in 1 952, i t di d
not come t o l i gh t unt il
recen tly when i t w as re ­
ported t o us by two o f the
witnes ses. They were S tew­
art Sanbo rn o f L adysmi th,
B . C. , an e lectri c al oper a­
tor wi th the provin cial
power sys tem, and h i s
cous in b y marri age, Mrs.
Dor othy S anbo rn, a Red
Cros s nurse n ow respons -

ible for the medi cal care
o f an Indian set tlemen t in
B . C. ' s Cariboo coun try .
An other w itne s s w as Mrs .
S anb o rn ' s l ate husb an d,
Gor don.

" I t was a cle ar br i gh t
mo rning i n Sep tember, and
when we reached the ferry
sl ip to cros s over to Ke ­
l owna we re al i zed we woul d
h ave t o w ai t a b i t be cause
we could see the ferry
st ill on the other s i de.
And then about h al f a mile
north of the ferry we no­
t i ced thi s other th ing.

" I remember pointing it
out an d s ay in g wh at .a
beauti ful whi te b o at i t
was," . Mrs. S anbo rn added .
" I t was moving aroun d s o
grace fully, and though we
s t ill couldn ' t m ake i t out
very well at tha t di s -
tan ce, i t seemed t o have a
smoo th roun d des i gn we h ad
never seen before. "

As the three w at ched
from their c ar in admiring
curios i ty, they not i ce d
the s tran ge craft h ad
s t arted t o move acros s the
l ake in their dire ct i on.
By that t ime cars for the
ferry were b e ginning t o
line up beh in d them, s o
others were al s o i n a
pos i t i on to ob serve wh at
h appened next .

"We' could see the w ash
comin g out from either

s i de, ye t s omehow the
b oat, as we th ough t it
w as, di dn ' t seem t o be
moving very fas t," S an born
s ai d. (Mrs . S anb orn com­
pared i t t o a l ine from
Dan te, "H as ten sl owly . ")
"As i t c ame cl oser we
st ill though t i t mus t be
s ome unusual kind o f mod­
ern bo at. I t l ooked l i ke a
roun d h ard h at s i t ting on
a pl atter .

"But there w as someth in g
ab out th at wash th at
l ooked d i fferent an d th at
s t arted us won derin g . "

Although neither could
expl ain pre ci sely what the
di fferen ce w as, pos s ibly
it w as caused by the cir ­
cul ar shape o f the cra ft
moving l i ghtly on the sur ­
face, l i ke a fl atly thrown
st one .

"Then suddenly it re ally
surpri sed us, 1 1 S anborn
con tinued . " I t w as a few
hun dred y ards aw ay when
all at on ce the wake di s ­
appeare d an d we real i ze d
the th ing w as in the air .
I t changed d irec t i on to
the righ t s o th at i t came
str ai gh t t ow ard the ferry
dock and then it s topped
de ad, les s than 100 feet
in fron t o f us an d ab out
SO feet ab ove the w ater . 1 1

Despi te the 1 7 years
th at h ad s in ce el apsed,
S anb o rn ' s memory o f th at
experien ce w as obvi ously
s t i ll very much w i th h im.
He sh ook h i s head in
ama zemen t as he spoke o f
i t an d seemed t o l i ve the
wh ole experien ce over
again.

Hi s cous in, on the other
h an d, s ai d she h ad not
though t of it for a l ong
while, th ough she w as suf­
fi cien tly impres se d at the
t ime t o make a note o f i t
in her d i ary .

"We s at in the c ar
spellbo un d," she s ai d. "We
coul dn ' t bel ieve wh at w as
happening and afterw ards,

J OU RN AL U FO : V O L . 2 , N O . 2

for s ome reas on, we h ad no
des ire t o t alk ab out it.
I t w as as i f we h ad been
t ol d not t o . "

The wi tnesses des cribed
the ob j ec t as ab out 30
feet in di ameter an d h av­
in g a h a z ines s wh i ch made
the outline indi s tin ct.
Al s o it h ad a tr anslucen t
qual i ty wh i ch g ave them
the impres s i on th at anyone
in s i de coul d h ave seen
them without being seen in
ret urn.

" I t s t ayed there, ab ­
s olutely s ilen t, for a
min ute or s o," Sanborn
s ai d, " an d we de fini tely
had the feel ing it was
wat ching us. Then it
s tarted b ack acros s the
l ake . By th i s time I w as
out o f the c ar t o get a
bet ter look an d I told the
others I wi shed I h ad a
p air o f b ino cul ars . An
Amer i can touri s t in the
car beh ind he ard me an d
s ai d, ' Here, t ake mine.
I ' ve seen enough . ' He
l ooked as i f i t h ad s cared
h im . "

Through the b ino cul ars
S anbo rn w at ched the ob j e c t
re ach the oppos i te shore,
j us t over two miles aw ay,
in five or s i x minutes,
giving it a lei surely
speed o f about 20 m . p. h.
Then i t se�me d to fly p ar ­
allel to a trail b or derin g
the l ake be fore i t shot up
and di s appeared.

A fter a momen t S an b o rn
h an ded the b inocul ars b ack
t o their owner, and he
remembers how they s t ared
s ilen tly at e ach o ther in
d i sbel ie f.

" I gue s s I l ooked j us t
a s sho cked a s h e di d,"
San b orn s ai d, " an d i t mus t
h ave affected the o thers
the s ame way. We were a
pretty quiet bun ch go ing
acros s on the ferry. "

• • •
A let ter from T as Ri ch -

ards on o f Linden, Albert a,

brin gs t o mind a ch ain o f
in ci den ts involvin g wh at
fan ci fully mi ght be c alled
the "l i t tles t UFO . " I t i s
the small sphere o f l i gh t,
us ually about the s i ze o f
a gol f b all, that i s known
to en ter a room, move
ab out as i f examin ing
th ings, and leave in the
s ame w ay it arri ved.

One s uch in ci dent i s
des cr ibed i n my b ook, Our
UFO Vi si tors (and in
CUFOR, vol . 2, no . 5 , "I
Li ve d in a Nes t of UFOs "
by Bern i ce N iblett), whi ch
promp ted Ri ch ardson t o
wri te :

"When readin g the Ber ­
n i ce Niblet t s tory I w as
r ather skep t i cal. She
seemed to be h avin g j us t
t oo many exper ien ces b ut
when I came t o the in ci ­
den t o f the go 1 f b a 11 -

s i zed l i ght movin g aroun d
in s i de her c ab in th at re­
minded me o f a s imil ar in ­
c i den t that a nei ghb or
l ady told us when we were
l ivin g in S al t air (on Van ­
couver I sl an d, B . C.) . She
s ai d a small bri ght l i gh t
entered her bedroom one
n i gh t through the open
window an d moved aroun d
the room before leaving
the s ame w ay. She s ai d i t
acte d a s though there w as
s ome intell i gen ce beh ind
i t. "

The wri ter ' s comment i s
one o f many re ce i ved from
readers of the book or
CUFOR wh o n0ted w i th spe­
c i al in teres t the account
by Mi s s Niblett rec all ing
her s tran ge, s omet ime s
fr i ghten in g UFO - or ien ted
experien ces durin g the
month s in 1 967 that she
l i ved on a lonely se ct i on
o f Keats I sl an d o f f the
mainl and co as t of B. C. I
cann ot think o f any one
pers on we h ave wr it ten
about whose en coun ters
caused as much react i on,
n or cati I remember any

29

s tron g expres s ion o f doubt
in any one o f al l the let ­
ter s we h ave re cei ve d
s in ce the art i c le appe ared
in 197 3 . Ob viou s ly the
s i n cerity and hones ty o f
the author's words carr ied
through to readers j us t as
they di d to me when I met
and spoke to her at len gth
th at year .

Of her experien ce wi th
the l i t t le UFO, she wrote :

"At the beginn in g o f
March I moved my s leep ing ­
b ag to the l ong t ab le by
the fron t win dow s o I'd
have a chan ce to c at ch
wh at mi ght be going on
l a ter at n i ght . I woke up
t o see a l uminous go l f
b al l - s i zed l i gh t movin g
three to four feet above
the p ath dire ct ly in
fron t . I thought it was a
deer with s omethin g phos ­
phores cent on i t s t ai l . I
shone the fl ash l i ght out
the w in dow b ut there w as
no th in g to be seen . A
n i ght or two l ater I woke
again to see the go l f b al l
l i ght , thi s t ime out the
b ack w in dow . I presumed i t
w as outs i de un ti l i t moved
beyond the win dow t o the
end o f the ro om . It then
went p ast the window again
to the other end o f the
room , then b ack t o the
w indow an d out . The win dow
w as open b ut s creened .
Durin g i t s trip I turned
on the e le c tr i c l i gh t but
it w asn ' t vi s ib le with the
l i ght on . "

About a year ago I heard
of an o ther case· invo lving
the fly in g , shin ing go l f
b al l . Dorothy Wi lkin s on of
Van couver (her mai den n ame
t o s ave her from needle s s
inquir ies about her psy­
chi c photogr aphy) t o l d me
that the s ame s or t o f ob ­
j e ct on ce entered her room
through an open window,
flew ab out as i f on a tour
o f inspe ct i on with p auses
here an d there , then le ft

30

through the w indow . Al ­
th ough Ke at s I s l and, where
Bern i ce l ived for a whi le ,
d i d seem to be a g athering
p l ace for the s trange v i s ­
i t ors , it was noti ce ab le
th at much o f the a ct i v i ty
was cen tered imme di ate ly
aroun d her . In Dorothy's
case the at tr act i on h as
been even more remark ab le
be c ause it is con t inuous .
Obeying s ome inner s i gnal
th at comes at any time,
she aims her camer a in to
the empty air and produces
frames o f fi lm show in g
weird b ut de fin i te an d
s ometimes a lmos t re cogn i z ­
ab le forms o f act ivity or
l an ds cape . One sho t, t ak ­
en on the l awn o f her mo d ­
est sub urb an house , shows
wh at appears t o be a hu­
manoid shape ins i de �
e l on gated cr aft wi th i l ­
l umin ated windows (poorly
repro du ce d in CUFOR vo 1 .
5, no . 3) . Another , t aken
from the s ame l awn , has a
s cene resemb l ing a water ­
front w i th luminous s truc ­
tures in the b a ckgroun d .

By contras t , Berni ce h ad
no interes t in phot ography
and di d not own a camer a .
I t struck me as prob ab ly
more th an co in ci den ce th at
both she an d Doro thy
seemed t o be cen ters o f
at traction for U FO act i vi ­
ty o f a l l k in ds . Obvi ous ly
the me an s these two women
used t o expre s s their ex- .
perien ce were qui te di f­
ferent , yet j us t as obv­
i ous ly the in fl uen ce th at
causes such in c i den ts i s
presen t i n e ach .

Turn in g b ack t o the fly ­
in g go l f b al l , i f one i s
in c l ined t o think b al l
l i ghtn i n g provi des an an ­
swer (as i t argu ab ly does
for s o many in door U FO
cases) , there i s an in ci ­
den t des cr ibed in Flying
Sauce r Review (vol . 19 ,
n o . 2) th at i s worth con ­
s i dering . The . time w as the

n i ght o f June 2 1 - 2 2, 197 2,
an d the p l ace w as the bed­
room of 2 0 -year - o ld Jav ier
Bos que, a studen t l i vin g
at Logrono in nor the astern
Spain .

Bosque w as in bed l i s ­
ten ing to h i s tr ans i st or
r adio, h avin g j us t fin ­
ished t aping s ome gui t ar
mus i c on h i s re cor der,
when the two leaves o f h i s
window opened an d a b a l l
o f l i gh t entered . Although
fr i gh tened , B o s que man aged
to t urn on his re cor der to
cat ch the beep ing noi ses
th at s t arted to come from
h i s radio .

" . . . the ob j e et remained
st ati on ary for a few mo ­
men ts , and then commen ced
an exp l oratory s t age , " ac­
cording t o the Span i sh
pub l i cation Stendek , from
whi ch the FSR art i cle was
tran s l ated by Gordon
Crei gh ton . " It put out a
beam , first tow ards the
trans i s t or r adi o, an d then
tow ar ds the t ape -recorder .
Then, draw in g the be am en ­
t ire ly in again, the ob ­
j e ct rose up on ce more t o
a hei ght of two meters
from the fl oor an d, after
h al t ing for a few se con ds ,
he aded s tr ai ght t ow ards
the win dow and v an i she d . "

I f th at w as b a 1 1 1 i gh t ­
nin g, we wi l l h ave t o turn
b ack the c l ock because we
know ab s o l ute ly noth in g
ab out the marve l s of n a­
ture!

An o ther in ci den t invo lv­
in g a min i ature U FO th at
comes t o mind ag ain rai ses
the ques t i on, as in the
N ib lett and Wi lkin s on
cases, of whether s ome
p sy ch i c quali ty posses sed
by the witnes s l ies behind
the wh o le experien ce . In
th i s case , h owever , it ap ­
pe ars th at such a qual i ty
may h ave been sh arpene d or
even created by the exper ­
ien ce be cause the witness
herse if cl aimed that be-

fore i t o ccurred she h ad
no in terest in the UFO
phenomenon . Afterward,
however, she fe l t her out­
l ook h ad ch an ged so much
she was even attra cted by
it and o ther mys teries of
the supe rn at ur a l .

An accoun t o f the in c i ­
den t was carried i n CUFOR
(vo l . 4, n o . 6) wh i ch re ­
pr in ted i t from the SOBEPS
News , a Be l gi an pub l i ca­
ti on de s i gned for En gl i sh ­
speak in g readers . After
des crib in g how the w i t ­
nes s, Mme . A . V . , w as dr iv­
ing al on g a country road
one Sep tember even ing in
1965 on her w ay home from
work in Brus se l s , the re­
por t con t inued in her
words :

"S udden ly I h ad the sen ­
s at i on th at the car w as
no t respon ding t o the
s teerin g whee l , whi ch
turned from le ft to r i gh t
withou t any apparen t re a­
s on an d I immedi ate ly
thought of a f l at t ire or
a t ire rap i d ly in the pro ­
ces s of l os in g air . Th at
on ly lasted a few seconds
and I s t arted t o s l ow
down .

" It w as then th at , b i ­
z arrely, I fe 1 t myse l f
li fted wi th my car s ome
cen timeters c le ar o f the
ground ! At the s ame t ime ,
a s or t o f ' smal l neon
l i ght ' appeared severa l
cen timeters from my win d­
s ere en and it remained
fi xed there for sever a l
se con ds before me, s li gh t ­
l y t o my ri gh t .

" I t seemed t o be s ol i d ,
op aque and un i formly l um­
inous, h avin g a l i gh t ye l ­
l ow co l or whi ch was not at
al l d a z z l in g to the eyes .
It w as l ike a t ube with 4
cm . di ameter an d about 70
cm . l on g , s li ght ly curved
t ow ards the t op . Its en ds
were we l l -de fined and i ts
con tours c le ar .

"You c an unders t and my

J OU RN AL U FO : VO L . 2. , N O . 2

s tupor!
" I t s t ayed thus fi xed

for wh at seemed an inter ­
min ab le t ime an d then i t
dis appeare d sudden ly (the
durat i on w as es timated to
be three or four se con ds) .
It seemed t o me th at at
thi s momen t my car on ce
again made con t act with
the ground . . . "

At s ome s tage after that
Mme . A. V . 's in teres t in
the UFO pu z z le ch an ged
from negat i ve t o inten se,
and we can see th at per ­
h ap s from the beginning
she was wh at our vi s it ors
mi gh t cons i der a symp athe ­
t i c sub j e c t .

The t urning point came,
at le as t t o outw ard ap ­
pe ar an ces, severa l years
l ater when Mme . A . V . w as
worried about the hea lth
o f her se con d daugh ter who
h ad an ai l men t that her
do c tors were un ab le t o re ­
medy . The SOBEPS art i c le
s ai d :

"Then, one morning wh i eh
seemed j us t l ike al l the
others, a revel ation!

"Mme . A . V . h ad j us t
woken up an d iJ1UI1e di ate ly
h ad the fee l in g th at there
was s omeone in her bed ­
room . She opened her eye s
and s aw , facing her at the
he ad o f the bed , her
daughter who w as s t an din g
there, fi xed an d immob i le .

" Re a l i z in g the ab s ur dity
of the s i tuati on (i t w as
no t her daugh ter ' s cus tom
to do thi s an d, moreover ,
thi s daughter w as ab sen t
from h ome) , she first o f
al l thought she w as havin g
a b ad dre am or an h a l luci ­
n at i on . On ce again , as in
the previous case , a s ort
o f sma l l ' neoh ' w as vis ­
ib le in front o f her
daughter whi ch seemed t o
embrace the form o f her
st omach and the d i ges t i ve
sys tem an d remained s t a ­
t i onary i n thi s po s it i on!

"Th i s vis i on l as ted se-

ver a l se conds and then a l l
o f a sudden di s appeared .

" Comin g out o f her s tu­
por, and h avin g made sure
that she w as in deed awake
and that she w as no t
dre amin g , Mme . A . V . re ­
c al led her ear l ier adven­
ture : the neon wh i ch then
appeared h ad exact ly - and
the wi tne s s i s firm - the
s ame co l or an d the s ame
appe aran ce as in the firs t
in ci den t . Only i t s shape
h ad ch an ged . . .

" In the min d o f the w i t ­
nes s, th i s 'vi s ion' cou l d
on l y be exp l ained a s a
s i gn sent by s ome super ­
n at ural force , with the
aim o f c le aring up her
daugh ter's i l lnes s . She
mus t be suffering fr om
s tomach troub le or up set s
in the di gestive tract and
the doctors h ad not yet
di agn osed thi s even tual i ­
ty .

"The fact i s that th i s
di agnos i s turned out to be
corre ct an d , nursed wi th
adequ ate treatment , the
youn g gir l comp lete ly an d
qui ck ly re covere d . "

Mme . A . V . ' s experien ce
w as th at o f a true psy­
chi c , even though it w i l l
never be known whether the
neon devi ce he lped create
the v i s i on or was s imp ly
p art of the wi tnes s' own
mental pro ject i on . In any
c ase , her convers i on w as
comp lete .

" I don ' t know why , " she
s ai d l ater , "but I fee l
attracted by al l th at
touches on the p ar anormal
apt i tudes o f cert ain
peop le . Al l my lei s ure
t ime i s spent on the s tudy
o f these phenomen a .

" I fee l drawn t o th i s
al th ough I h ad never be­
fore fe l t the s l i gh test
intere s t in th i s s ub j e ct.
I be l ieve th at I pos ses s a
gi ft for th i s s or t of
thin g , espe ci a l ly for
he a l ing . " e

3 1

UFO OVER OTTAWA by Mr. X

This arti cle firs t appeared in the Res Bure aux Bul let in No . 5 8� Apri l 19 80 � and is re­
p rinte d wi th pe rmission . Mr . X e di te d and pub lishe d the Re s . Bu�e aux Bul �e ti� whi ch has
now ce ased pub li cation . Journ a l UFO looks fonuard to con t'&nu'&ng contnbut'&ons on UFO
mate rial from Mr . X. ('Mr. X ' is a le ga l n cune � n ot a pseudonym) .

On the even ing o f March
1 2 th , a frus t rate d res i ­
den t o f Nepe an , Ont ari o ,
t e lephoned the CJOH -TV
news room to report an un ­
i den t i fied f lyin g ob j e ct .
Al th ough he h ad noti fi e d
the po l i ce and mi l it ary ,
no one in the governmen t
s e eme d in te rested in t ak ­
i n g note o f h i s rep ort .
Max Keep in g , a n ews cas t e r
a t CJOH -TV , wen t out to
look at the UFO bein g re ­
ported . The time o f the
in i t i al report w as aroun d
8 p . m . and wou l d h ave b een
at a t ime when a b ri l li an t
Venus was vi s ib l e . When
Mr . Keep ing made an e ffort
t o report the UFO to the
authori t i e s , he met with
the s ame s ort o f frust ra­
tion experien ced by the
ori gin al witnes s . No one
woul d l i s ten . I t was mo s t
prob ab ly thi s frus t rati on
that spurre d h i s momentous
announ cement durin g the
evenin g ' s news c ast th at he
h ad s een a UFO in the
s k i e s of Ott aw a .

A s the ori gin al witn e s s
was a forme r ai r force o f­
fi ce r , the i den t i fi c at i on
o f the ob j e ct woul d s eem
to h ave b een de s i red . Un ­
fortun at e ly , n e ithe r the
RCMP nor the de fen ce of­
fi ci a l s were respons i ve t o
the report . When the N a­
t i on a l Rese arch Coun ci l
was c on ta cte d , Dr . A . G.
McN amara di smi s s ed the
s i ght in g as b e in g nothin g
more th an the p l anet Ve ­
nus . One vi ewe r o f the
news b ro adc as t w as Te ren ce
Di ck ins on , e di t or o f Star
and Sky and p opul ar ast ro­
nomi cal wri t e r . He h ad

spoken w i th Keep in g b ut
found i t ext reme ly di f­
fi cul t to convin ce him
th at the UFO w as prob ab l y
Venus . The next even in g ,
Mr . Di ck in s on cal led thi s
edi t or (Mr . X) an d in ­
qui red as t o who in Ott aw a
one shoul d report UFOs an d
where one could obt ain a
re as on ab l e exp l an ation . As
no s uch agen cy e xi s t s per
se , i t was de s cribe d as t o
how the various gove rnment
agen ci es , (whether RCMP ,
DN D , or N RC) , wou l d s i d��
s t ep the i r re spons ib i l i ­
ties and res o rt t o b uck ­
p as s ing o r promo te the
e as i es t , i f in accurate ,
e xp l an at i ons . The Ai r
Traffi c Contro l in Ott aw a
t ri ed t o e xp l ain the ob ­
j ect as a weathe r b al l oon
or a communi cat i on s s at e l ­
l i t e , b ut as not ed in a
C an adi an P re s s di spat eh :
" anyth ing b ut a flyin g
s auce r" . P rompt ed b y Mr .
Dickinson , a t e l ephone in ­
t e rview with Max Keep ing
w as made on the even in g of
the 1 3th and b a ck groun d
in fo rmat i on re gardin g the
h an dling o f U FO report s in
C an ada p rovide d .

Wh at h as b e come cl e ar i s
th at the UFO mi gh t we l l
h ave b een Venus as report ­
e d b y a vas t maj ority o f
th os e peop l e who s aw a
l i ght in the sky . What i s
b o the rs ome i s s ome wit ­
n e s s e s , in cludin g Mr .
Keep in g , s t ate th at they
s aw the UFO at a t ime when
Venus would h ave b een b e ­
l ow the hori zon . Wh at then
we re they wat ching? Di ck ­
ins on sugge s t s th at the
UFO when s e en around 8

p . m . was Venus and th at
wh at was s ai d to have b een
Ven us by Keep ing and
othe rs was S i rius ; an d ,
l ater th at even ing , S i rius
alone in th e sky may h ave
b een mi s t aken for the UFO .
Wh i le th i s i s the b e s t e f­
fo rt to i den t i fy the UFO ,
i t d oes as s ume several e r­
rors on the p art o f the
main UFO witne s s e s . When
the UFO was fi rs t s een , i t
was report e d t o h ave move d
from the e as te rn p art o f
the sky t o the wes te rn sky
in far too short a p e ri o d
o f time t o be accoun ted
for by any p l ane t . I f i t
was s e en i n the eastern
sky , one mi gh t then sus ­
p e c t Jup i te r was s een ri s ­
in g , but how then w as it
l ater mist aken for Venus
h al f way acro s s the sky ?
Witne s s e s als o c l aim t o
h ave s een the UFO 1 ong af­
ter the s e t ting o f Venus
b ut s ti l l in the di re ct i on
o f th e wes t e rn hori z on .
One witne s s was a s taff
phot ogr aphe r for the Ot­
t(JJ;)a Journa l . He h ad pho ­
t o graphed the obj e ct we l l
afte r 1 0 p . m . , aft e r mi d­
n i ght , an d des cribed i t as
a fl ashing l i ght mak ing
e rrat i c movemen ts both
vert i ca l ly and h ori z on t al ­
ly . Thi s photograph in the
Ottawa Journa l� (March
1 4th) , as oppos e d t o one
o f a s qu i g g l e o f l i gh t
shown by Keep ing o n the
s e cond evenin g , showed an
ova l or l en s - l i ke ob j e ct .
However , the ob j e ct was
photo graphed with a t e l e ­
photo l ens and w as b l own ­
up as far �s was pos s ib l e
without ob s curing i t with

the ph ot ograph i c grain . No
de t ai l s can be expected
from th i s p inpo int on the
ph otograph i c negat i ve .
S ti l l , an an a lys i s o f the
ph ot ograph is b ein g pur­
sued by Arthur B ray , an
auth or o f two books about
UFOs , wh o res i de s in Ot­
t aw a . An offe r t o try to
i den ti fy the s t ar- fi e l d
surrounding the U FO w as
di s c oun ted when it b e came
c l e ar , a fte r a brie f in ­
t ervi ew w i th the photo gra­
phe r , th at no s t ars were
to b e foun d on the photo­
graph . Much o f the di ffi ­
cu l ty in es tab l i shin g the
t ruth of the mat t e r has
come from the l ack o f de ­
t ai ls not e d by witnes s e s ,
s uch as exact t imes o f the
s i ghtings an d a l ack o f
ab i l ity t o i denti fy s ome
ce l e s ti a l ob j e cts , as we l l
as the re l uc tan ce o f gov­
e rnmen t agen ci e s to re c ord
report s o f thi s UFO .

E ven though there are
re gu l at ion s an d p roper
ch anne l s for reportin g
UFOs i n the RCMP , DN D , and
Min i s t ry of T ransport , not
one of the s e agen cies
fi l ed any report of th i s
UFO with the Nat ion al Re ­
s e arch Coun c i l . And , con ­
s i de rin g th at the Nat i onal
Re s e ar ch Cmm ci l w as con ­
t acte d di re c t ly by wit ­
ne s s e s , the onl y active
inve s t i gat i on was by Dr .
McN amara . When que s t i oned
about the s i ght in g , Dr .
MeN amar a admi t te d th at he
had not even consul ted an
ephremi s or h andb ook t o
note when Venus w as vi s i ­
b l e an d when i t was not .
He h ad n ot seen nor w as he
in te re s ted in the Ott(JJ;)a
Journal ' s photo graph , (h i s
main ob j e ction t o i t was
th at i t fai l e d t o indi cat e
whi ch di re ct i on w as up) .
Yet , the mos t indo l en t b e ­
h aviour comes i n the fai l ­
ure o f the Nat i on al Re ­
s earch Coun ci l to note any

JOU RN AL U FO : VO L . 2 , N O . 2

in formati on o f th i s s i gh t ­
in g i n the ' Non - Me teori c
S i gh t in g ' fi l e , (o r UFO
fi l e) . I f the NRC i s the
gove rnmen t agen cy re spon­
s ib l e fo r re ce 1v1ng UFO
repor t s , it is mos t d amn ­
in g th at no e ffo rt w as
made to not e the s i gh ting
in any form for i t s own
fi l e s . One mi ght we l l won ­
de r at the re ti cen ce o f
po l i ce and mi l i t ary aut h ­
orit i e s to p as s on th rough
channe l s UFO reports , b ut
one m i ght we l l fe ar at how
l i t t l e concern i s shown by
s c i en t i s t s who wi l l not
even not e the time and l o­
cat i on of a wi de l y re ­
ported s i gh t in g ove r the
cap i t al city . By fai l ing
to respond , Dr . McNamara
h as al l owed p rospe ctive
witne s s es t o be d i s cour­
aged from coming forward
w i th future reports and

h as a l s o den i e d acces s t o
the report to o thers who
do make an e ffort t o
i den ti fy report e d UFOs and
who do consul t the Obser­
ver ' s Handbook as to when
and whe re Venus i s vi s i ­
b l e . When Max Keeping
as ks : "Where doe s one
turn ? Who ac cep ts the s e
report s ?" , i t b e comes mos t
c l e ar th at the Canadi an
gove rnmen t i s not yet p re ­
pare d to act re spons ib l y
and th at i f n o t for the
e ffort s of a few pr ivat e
indivi dua l s , no e ffort
wou l d be made at a l l to
know what i s h appening in
C an adi an s k i e s . (For key
re fe ren ce s , see : O ttawa
Journal , March 1 3 and 1 4 ;
Kings ton Whig-Standard,
March 1 3 , p . 4 , and , 1 5 ,
p . 3 ; an d , Brockvi l le Re ­
corde r and Times � March
1 4 .) •

A PU BLICATION THAT CLEARS U P MANY
OF TH E M ISCONC E PTIONS ABOUT U FOs

TH. M I •• IND
··�·N HOU��t•

JOURNAL U FO

THE CLAIMS OF MANY UFO
GROU PS AND C L U BS,
ALONG WITH TH E SOME­
TI MES SARCASTIC APP­
ROACH OF TH E M E D IA I N
REPO RTI NG ON TH E
SUBJ ECT LEAVE MOST
PEOPLE WITH , AT THE
VERY LEAST, A CONFUSED
U N D E RSTAN D I NG OF
WHAT, I F A N YTH I NG, IS
BEING FORMALLY I NVES­
TIGATED AN D D I SCOV­
ERED ABOUT U FOs.

JOU RNAL U FO TE LLS IT LI KE IT IS!
I NC LU DES:

e DATA ON THE LATEST CANAD IAN SIGHTI NGS & I NVESTIGATIONS
e SUM MARIES OF UFO REPORTS FROM AROUN D THE WORLD
e INTERVI EWS WITH RESEARCHERS FROM VARIOUS D ISC I PL INES RE­

GARDING THEIR I NVOLVEMENT WITH UFO I NVESTIGATIONS
e ARTICLES ON THE UFO PHENOMENON AND ON OTHER POSSI BLY

RELATED FI ELDS
e REVI EWS OF CU RRENTLY AVAILABLE RELEVANT LITERATU RE

TO SUBSC R I B E : MAI L CHECK OR M.O. FOR $1 0 (CANAD IAN)
FOR 4 QUARTERLY I SSU ES, PAYABLE"TO U . P. I NVESTIGATIONS
RESEARCH I NC. C/0

P.O. BOX 455, STREETSVI LLE,
M ISSISSAUGA, ONTARIO,

CANADA, L5M 2 89
SINGLE ISSUES AVA I LABLE FOR $2.75

33

UlfO

ffl fff �V fff ffl A� 1f fl 0 N

A man llfiSteriousl y loses seven
hours of his life and is
la'l.ll1ched into a series of
incredible events spanning
bNenty-five years and two
continents .

READ 'lliE TRUE STORY OF :

How Gerry Arms trong and his wi fe
have been periodically subjected
to beams of strange light from
supposed UFOs .

How for years the Anns trong fami ly
has been plagued by s trange noises
and apparitions 1 even stories of
their exact doubles .

HCM Gerry fo'l.ll1d himsel f in
Niagara Falls without knowing hew
he got there 1 and how he drove the
150 � les home in less than one
hour .

UFO investigator David Haisell
spent a year investigating and
recording one fami ly ' s
experienres with UFOs .
'lliE HISSING SEVEN HOURS is the
chi lling account of what he fo'l.ll1d .

'lb order send three dollars to :

P.O. BOX 455, STRE ETSVI LLE ,

MISSISSAUGA, ONTARIO,

CANADA, L5 M 2 89

