
IUFONS 35p

news

APRIL 1978

,

IN JUS. I$UE �

• lgnatius Donnelly.

• Close Encounter With A Saturn- shaped UFO.

• Hollywood's 'CI9se Encounters· Reviewed.

• News & Comment, Reviews.

"' "

NO.S IRISH UFO NEWS APRIL 1978

Irish UFO News is an independant magazine published twice yearly and dealing

with UFOs and related subjects. It is available on subscription at a rate of

65pence per year (two issues) or'over the counter' th�ough various UFO organis­

ations and book shops at the cover price shown. Prices are calculated to give

overall zero profit.

Items for Publication.

The Editor welcomes articles, notes, book reviews, sighting investigations

and letters for publication from any source. ("UFOs and related subjects" is

interpreted very liberaly.) The cut-off date is the tenth of the month before

the month of publication (April and September). The Editor reserves the right

to amend items for presentation reasons and to refuse publication, but pre­

publication proofs can be provided if necessary.

Exchange Publications.

We are interested in exchanging IUFON with any regularly published UFO or

UFO related magazine from anywhere in the world and in any language on a regular

basis. Exchange publications should be sent to the Editor.

Copyright.

All articles are joint copyright IUFON and the contributor (if signed), but

permission to re-publish will usualy be freely given. Views expressed in signed

articles are not necessarily held by the Editorial Panel.

,. IN THIS ISSUE

Page

...

2
J

5
7
8

10

1J
14

Editorial: Ignatius Donnelly: Eccentric Genius.
News and Views: The Committee for the Scientific Investigation of

Claims of the Paranormal.
NASA to Look at UFO Reports.
BUFORA Planning Conference in Nottingham.
NASA Budget Cut-back Again.
Spectrum Report.

'Close Encounters of the Third Kind'- Review of the film.
'Close Encounters'in the Press.
The Newbridge UFO: Close Encounter with a Saturn-shaped object.
Review: Phenomenology.

Magazines.
New Study throws light on Abduction Cases.

Booknotes.
The Extraterrestrial Cover-up.

EDITORIAL PANEL

EDITOR: John A. Hind, 19 Cairnshill Avenue, Belfast BT8 4NR, N.Ireland. PH.642451

Owen McQuail, 70 Glasmeen Road, Glasnevin, Dublin 11, Ireland. fH.J4J944
Miles Johnston, Presently C/0: Watson Labs,2711 Rena Road, Misauga L4T JK1,

Canada.

FRONT COVER: 'Conflict of Aspirations' by Karen Hind.

EDITORI�L
lgnatius Dorvwlly: Eccentric Genius.

what have Velikovsky, Shakespeare, the lost continent of Atlantis and
Racial Harmony got in common? The answer is that they all featured in the
incredible life of flamboyant Irish-American champion of off-beat causes,
political reformer and eccentric genius, Ignatius Donnelly.

Donnelly was elected Lieutenant-Governor of the state of Minnesota while
only 20. Four years later he became a Congressman and later a Senator.
Politically, Donnelly was a reformer -his views on agricultural reform plyed
a part in his rapid rise to power, and for some years he edited a weekly
paper called the 'anti-monopolist'. He wrote two novels during his life:
'Doctor Huguet', an eloquent plea for racial tolerance, and 'Caesar's Column'
which, while based on the political corruption in his home State, was also
a horrifying prediction of twentieth-century Fascism. The later novel sold
over a million copies.

But it is Ignatious Donnelly's more off-beat interest that will interest
us. In 1882 he published a sensational book called 'Ragnorok'. Ragnorok
expoused a theory which is so close to Velikovsky's catastrophism that it is
difficult to avoid the conclusion that Velikovsky was influenced by Donnelly's
book. Donnelly devotes most of 'Ragnorok' to myths collected from all over
the world which he interprets as evidence for planet wide catastrophies caused
by periodic visits of a large comet. Like Velikovsky, Donnelly interprets
Biblical myths in this sense too, including the destruction of Sodom and
Gomorrah and even one of Velikovsky's more outrageous flights of fancy, that
a comet may have stopped the Earth rotating on it's axis thus giving the
illusion that Joshua had stopped the Sun in it's tracks. However, before I
start a wrangle between the Irish and the Russians over who has prior claim to
the theory of Catastrophism, let me point out that the theory was as absurd in
Donnelly's time as it is in ours and that the honour is somewhat dubious.
Donnelly's book was ignored by scientists at the time, but it was a success
with the general public (as was Velikovsky) and attracted enthusiastic reviews
in the press (as did Velikovsky) . Incidently, it is easy to see why these
ideas have the power that they do. In most western countries children are
brought up on two mutually incompatible (if interpreted literally) cosmologies.
The modern child is taught that man was created and that he evolved; that
miracles cannot happen and that they did happen, and that he must have a
scientific, sceptical outlook as well as faith. Catastrophism and other ideas
such as Von Daniken's offer another way out of this dilemna. In the case of
catastrophism it is by offering a rational explanation for religion in terms of
science, and in the case of the Von Daniken theories by offering a pseudo-ration­
al explanation for both.

But Donnelly's eccentric genius was not limited to one particular area of
'crankiness'. He had at least two more. Alas, I can only deal with them
briefly. The first ·was a belief in the lost continent of Atlantis. Again in
1882 (a busy year!) he published what �1as undoubtedly the most popular and
influential book on the topic of Atlantis since the myth was first recorded by
Plato. It was the first book to present the myth in a scientific light, and
very convincing it was too. So convincing,in fact,that British Prime Minister,
Gladstone, financed an expedition to look for the lost continent.

Another Donnelly-ism that has been revived and dusted off in recent years
is his contention that Shakespeare's plays contain a complex cipher that proves
they were written, not by Shakespeare, but by philosopher, Francis Bacon.
This theory, (it is difficult to tell if it originated with Donnelly or not) he
propounded in two books; 'The Great Cryptogram' and 'The Cipher in the Plays'.

When Ignatius Donnelly died in 1901 (six years after the birth of Immanuel
Velikovsky in Russia) he was a candidate for the vice-Presidency of the United
States.

2

3

NEWS AND VIEWS

The Committee for the Scientific Investigation of Claims of the Paranormal .

This group, formed about a year ago, consists of 43 scientists, science
journalists, educators and magicians. The group is headed by philosopher Paul
Kurtz, and some of the better-known members include Carl Sagan; the Behaviourist
Psychologist, BF Skinner; magician James Randi, and SF writer, Isaac Asimov.
Recent activities (which seem to be singularly lacking in anything that might
even loosely be termed ' scientific investigations') include lodging a formal
complaint with the Federal Communications Cor.1mission ani two congressional
sub-committees on an NBC documentary programme on psychic phenomena. Apparently
the programme they were complaining about was of a very sensational and emotive
nature, indicating among other things, that a 'psychic surgeon' can remove a
tumour without incision. Another programme by NBC which the group objected to,
clearly stated that the famous Nazca ground markings could only have been made
with the help of visitors from outer space. The committee has also attacked
Kirlian photography, the Velikovsky theories, Biorhythms, astrology and • • • • you've
guessed it • • • • ufology.

Paul Kurtz sums up the group's objectives: "To refute what Charles Fair calls
'this new nonsense'. There is always the danger that once irrationality grows,
it will spill over into other areas. There is no guarantee that a society so
infected by unreason will be resistant to even the most virulent p�ogrammes of
dangerous ideological sects". One is left feeling that the flamboyant attitude
of this group displaying the banner of 'unbiassed sceptics' can only make matters
worse. The group seems to restrict it's activities to fairly 'easy' targets.
They attack the extraterrestrial theory in ufology without attempting to account
for how the reports are actually generated and they ignore the fact that ESP has
been demonstrated with a great deal more rigour than most experimental ' facts'
in orthodox psychology. (In the statistical experiments of JB Rhine, Shmidt, Soul
and others.) I am also tempted to say that the ESP experiments probably have a
great deal more relevance to understanding human beings than have Skinner's
experiments on the Psychology of various rodents.

NASA to Look at UFO Reports

United States President Carter has asked NASA to look into UFO reports.
This seems to have been prompted by the large number of enquiries the White House
has been receiving. The President himself has become identified with the UFO
phenomenon since he reported a personal sighting to NICAP, and later by somewhat
rashly promising "If I become President I'll make every piece of information
this country has about UFO's available to the public and scientists. At
present NASA scientists are studying UFO reports going back about ten years to
see whether a special enquiry should be set up. NASA is, however, reported
that NASA is not at all keen to accept the 'UFO buck' and may try to pass it to
some other agency: one NASA official cynically suggested the US Public Health
Service. NASA seems to (justifiably) feel that however they handle the subject, it
is currently so emotive that it is bound to adversly affect their public image.
The American UFO organisations, however, are more enthusiastic. Dr. Hynek
commented: "I applaud the decision on the part of NASA to look at the subject.
And that is exactly what it should be - an impassionate unbiassed look at the data
gathered by the Centre (for UFO Studies) , various UFO organisations and also by
the Pentagon".

It is hoped that NASA will learn from the methodological blunders made by the
Condon Report, though it does not seem that they have learned from it' s public
relations errors. A NASA spokesman commented; "This is a scientific dilemna.
How do you prove that something does'nt exist?" A very good point - but also
indicative of a rather negative attitude.

BUFORA Planning Conference at Nottingham.

BUFORA are planning their third conference for April 15 and 16 in the George
Hotel, Nottingham • •

BUFORA are planning their third conference for April 15 and16 in the George
Hotel, Nottingham. The programme has not been fixed in any kind of detail,
though the preliminary literature shows a certain bias towards what BUFORA
coyly describe as 'Extreterrestrial Studies'. The conference charge is very
reasonable at £6.00 for members and £6.75 for non-members. Details from: The
Conference Organiser, 5 The Ridgeway, Farnsfield, Newark, Nottingham NG22 8DG.

NAS A Budget Cut-back Again.

President Carter' s 1978 budget shows another cut-back in spending on space
research. Carter uses these cut-backs to ac�ieve spending increases in almost
all other areas, including def�nce, with only a modest increase in the total
budget. This, once again, makes it clear that, for the good of the Human .race
as a whole, the United States should no longer be forced to bear the entire
responsibility and financial burden of the space programme. (The USSR seems to
have got so far behind as to be almost declared non-runners, with the possible
exception of orbital flight.) T�e space programme rates far to highly in terms
of long-term human priorities to be at the whim of the fiscal policy of just one
country.

The obvious short-term solution is the financing by other countries of
sp�ific programmes using American technology and expertise. For example, with
North Sea oil coming 'on tap' Britain could afford to finance the Space Telescope
project, and even a small and not very rich country such as Eire could contribute
immeasurably to the world's cultural heritage by financing the inclusion of an
artist and a poet on a shuttle flight. The latter should cost in the order of
only fourteen thousand pounds, or about half a pence per inhabitant.

But in the longer term, the space programme should be the financial, cultural
and scientific responsibility of the human race as a whole and should be managed
by an international authority such as the United Nations. This is not as
impossible a dream as it sounds, space programmes are controled by scientists and
engineers who have never had trouble crossing political and i<h.eological barriers.
The problem, of course, is that the initial decision and con�inuing finance would
be the responsibility of politicians. However, the benifits would be enormous:
think of what could be done if the surpluses of the oil-producing countries and

.4

the technological expertise of the American space scientists could be brought
together. The war potential of space oould remain unused by all sides, so quenching
some truly horrific possibilities, and the lowering of international suspicions
could lead to the channelling of 'defence' budgets into more constructive areas.

Spectrum Report.

Now 18 months in existance the group has been very buisy in the field of UFO
investigation and discussion with an ever-growing membership and a hard core of
a working committee. RTE produced a half-hour show on the activities of the
organisation in December '77. From a scientific aspect, it was not a great
success, but from a public relations viewpoint it helped to make the general public
aware of the existance of the group. In February Radio Dublin interviewed Allen
Lawler and Tom Higgins on the" air and continue to give mentio� to the UFO phenomena.
We have to make a return visit to them soon. Tom Higgins is currently arranging
another spot on TV in which we hope to feature a live audience discussion and a
filmed report of a sighting. Peter O 'Dwyer and Brendan Medlar are ·currently
investigating a number of cases and Denise, my better half and Treasurer of the
group, wishes the finances were being added to in a more spectacular manner than
they are at the moment.

Owen MCQuail.

5

Miles Johnston and John Hind take a look at Hollywood's latest UFO Film and Miles
Johnston comments on the reaction of the American Press.

REVIEW

Science Fiction films - from "Flash Gordon Conquers the Universe" to "Star
Wars"- have something of a reputation for mindlessness, but when they have dealt
with the UFO theme they have usually sunk to a depth only otherwise to be found
in Westerns. But all that looks like changing, for, as you read this, the latest
high-budget blockbuster from Hollywood may well have hit your local cinema.
"Close Encounters of the Third Kind" it's called - the title comes from Dr. Hynek's
classification system - it is directed by Stephen Spielberg of "Jaws" fame and it
is already being compared \.ith Kubrick's "2001:A Space Odyssey". The theme is
UFOs, but the UFO myth rather than the UFO phenomenon. Those ufologists who
(perhaps having got wind of Hynek's involvement as scientific consultant) go to
the film expecting a cold, documentary compilation of their favourite cases, or a

logical, reasonable extrapolation from what is known (or suspected) about the UFO
phenomenon will be disappointed and probably a little angered. Most such will
either be annoyed by the 'psychic overtones' and the dwelling on the human aspects,
not to mention the almost millennarian climax where the infinitely benevolent
"aliens" descend to save the world from moral decadence and atomic annihilation,
or will dislike the •extraterrestrial assumption" in the first place. Superfic­
ially, the film is nieve, but in another sense it is very much deeper than this.
To quote 'Newsweek': "The power of 'Close Encounters' comes not so much from
it's careful extrapolation of the most respectable UFO data, but rather from the
Human reality that underlies the Hhole saucer phenomenon • • • • • it works because
of the purely human element; it's not about the paranormal, it's about people. "

Adult and Child React to UFO: Melinda

Dillon and Cary Guffey.

Reception Committee for a UFO: The Film

Approaches Climax.

The film brings several strands of related and very believable UFO
experiences together to a superb and brilliant climax which ufologists will
immediatly recognise as that gold-pot at the end of the rainbow, the 'perfect
sighting and normal human beings as the ultimate Great Movie Confrontation.
This climax contains the film's power: the giant spaceship bathed in pearly
light (the symbolism is definitely intentional) hovers over the aHe-struck,
neck-craning, eye-shielding assembled multitude of ordinary people and official
investigators. There is hope; hope for a better future; for escape from
a paranoid, sick world: the Second Coming re-vamped to meet modern needs and
beliefs; the millenium. The message is naive, the appeal basic, but there are
subtleties there for those who care to look. The contrast between the
clicking, v1hirring, fussy technology assembled. by the Earth team and the
transient, subtle, infinitely advanced and perfectly controlled technology
of the aliens is a superb illustration of Clarke's Law: "Any sufficiently
advanced technology -vJill be indistinguishable from magic." On a more cynical
note, since the film transparently plays to what Jung called "The collective
desire for salvation from the stars", Clarke's Lav-� might be paraphrased: "Any
sufficeintly advanced intelligence will be indistinguishable from God".

If it is this climax which makes 'Close Encounters' memorable, it is the
build-up that makes it credible and gives it much of it's 'human interest'.

6

The hero, played by Richard Dreyfuss, is very much your average man-in-the-street
who has had a strange and obsessive image implanted in his mind after a UFO
encounter. This leads him, through a series of advantures, to his place in
the film's climax. There is a wonderful.scene where, poltergeist-like, all
the gadgets of a modern household go hay-vdre; coke cans explode; electric
gadgets switch on and off; mechanical toys race around the room •

... Director Steven Spielberg :
"''Il W h o loves y a baby?

Special Effects man Trum­
bull: «Putting a UFO on
screen is like photograp-

ing God.»

.. ,..

Francois Truffaut , the French film director who plays the film's UFO
expert comments: "We began this century with enthusiasm, but now there's
a lot of bitterness and bad conscience. Our behaviour will become more and
more suicidal. These science fiction films are a way of fighting this
suicidal spirit, and I believe the audiences receive them that v.ray." We
think that we must differ with this point of view. The very real social
forces which create 'Close Encounters' emotional impact are symptomatic of a
great pessimism and a loss of self-confidence. Man has always yearned for
salvation from some great outside force, but it is only in periods of decline
that belief in such an immediate, tangible millenium comes to the surface.
The danger, of course, is that when he finally realises that shining spaceships
from the outer reaches of the galaxy arnt going to land and disgorge messages

7

of good tidings and great joy for all men, man will find it too late to do
anything about his predicament for himself.

All successful films are products of their times; "2001", like the Apollo
programme, would be as out of place in the late seventies as 'Close Encounters"
would be in the late sixties. However, �:e think that man must realise that
he must go to the stars, for he certainly cannot expect the stars to come to
him (even metaphorically!) . (Even if UFOs are extraterrestrial it seems they
must have some sort of 'non-interference directive'. In any case, experience
shows that contact with more advanced civilisations inevitably leads to
decline.)

'Close Encounters' does not depend on the actual existance of UFOs, but
only on the fact that people want to believe that they exist - and exist as
extraterrestrial spacecraft, It is a brilliant reflection of one of the most
powerful social images of our times; but don't let that put you off - it's
also superb entertainment!

'Close Encounters' in the Press

The front page of the November '77 issue of 'Newsweek' magazine features
Spielberg's huge, gleaming, orange UFO hanging over the film's 'silence
group's' base in the mountains with the caption: "The UFO's are coming;
Hollywood's 'Close Encounters'", The review article itself is excellent,
though it gives a little too much of the game away. While the piece displays
Newsweek's usual tendency to re-air out-dated and over-worn cliches - "quasi­
comic vision of the emptiness and absurdity of our techno-pop society, " no
doubt 'Newsweek' knows what that means - it also shows a high degree of percep­
tion about the UFO phenomenon. There are several supplementary articles on
Truffaut, Spielberg and Trumbull, who created the special effects, as well as
a full-page spread on Dr. Hynek entitled "The Galileo of Ufology".

"It could happen next year,
or tommorroH,,, .it may have THE (;.ftl/L.EO OF UFOLOCr)'
happened already", writes
"Showbill", Canada's main·
film review magazine unima­
ginatively. The article
consists of a brief explan­
ation of the film and it's
director. Again, it is
very sober and the theme of
UFO is treated seriously.
Hynek's name is mis-spelled.

"Time" magazine describ­
es the film's climax: "The
confrontation between human
alien is an ecstatic evolutionary experience • • • • it is a wonderful opportunity
for man to be re-born." Again the film is compared -v:ith "Star vrars" and "2001".
This article begins: "The aliens are coming". You'd think that a topic with
the potential of UFO's would spawn more journalistic originality.

'Playboy•'• magazine runs a short article describing how 'Close Encounters' Has
made, but more interesting is a spin-off in the form of a 21-page symposium
on UFOs. Such illustrious names as Prof. James Harder, a director of APRO;
Dr. JA Hynek; Frank Salisbury; Leo Sprinkle and Dr. Jacques Vallee, all to some
extent 'pro' and Philip Klass and Dr. Ernest Taves, 'con'. On the whole the
discussion is wide-ranging, stimulating and often amusing and is well worth a
read. The magazine also contains other items of interest to (male) ufologists!

The Toronto ' Daily Star' quotes Isaac Asimov as being "angry over UFO
movie". Asimov says "there is absolutely no evidence that extraterrestrial
spaceships have reached Earth". Furious over the fuss being created over the
film he goes on to say: "It will only encourage people to accept a lot of
nonsense on a trivial basis, and that keeps ignorant about the real nature of
science". Hypocritical words for a science-fiction writer.

�E NEWBRIDGE UFO.
Close Encounter with a Saturn-shaped Object.

Newbridge is a small rural town, population about eight thousand, situated
on the River Liffey about thirty kilometres south-west of Dublin. In July 1977
a UFO sighting by Mr. and Mrs. O'Doherty*, both publicans working in Newbridge,
and their daughter, Mary, came to the notice of our local investigator, Tom
Higgins. A detailed investigation of the case was carried out over the following
months by a team comprising Miles Johnston, Tom Higgins, Allen Lawler and John
Hind. The investigations included several hours of tape recorded interviews
with the two main witnesses, Mrs.D'Doherty and Mary (aged 13), a detailed on-site
reconstruction and a technical analysis of the data obtained. A more detailed,
technical treatment of the case than we will present here can be found in our
investigation report.**

In the early morning of Monday, 18th April 1977, the O'Dohertys were sitting
watching the late movie on television in the back room of their public house in
Newbridge. At some time between half past midnight and two o'clock, Mary went out
into the back yard for a breath of fresh air. The yard, which is directly
adjoining the back room, is about 1.5 by 4 metres and is surrounded by buildings
on all sides. Almost immediately her attention was attracted to a large elliptic­
al object 'hovering' over the shed that forms the south-east edge of the yard.
She describes it as clearly defined and shining with an even luminosity, light
grey or silver in colour and having a ring set horizontally in the plane of it's
major axis. The disc was connected to, and seemed to be an integralof, the main
object. Set in the ring at opposite extremities of the long axis of the ellipse
were two coloured lights, one red and one green. The ring was very pronounced
compared with the ellipsoid, increasing the overall diameter of.the object by a
factor of about one and a half. Neither the object nor the lights cast any light
in the yard, as far as she could tell. According. to both Mrs.O'Doherty and Mary,
the object was very much larger than the apparent size of the full moon. At
this point Mary called excitedly for her mother, and as she called the object
started to spin, emitting a humining noise ("like a spinning top") and tilted on it's
side. She was of the definite impression that the object 'reacted' to her cry.
It is interesting to note that although Mary is sure that the object started to spin,
she cannot tell how she could detect the spin. At one point she speculates that
it might have been because the object had a slight wobble. In any case the
coloured lights were stationary relative to the rotating object. Mrs. O'Doherty,
attracted by her daughter's cry, came out through the connecting door in time to
get a short, but good, view of the object in this position. It then moved off at
an elevation angle of about 45° in a north-westerly direction, becoming obscured
by the roof of the next-door building after about two seconds. According to
Mrs. O'Doherty, her husband followed her into the yard, though he claims not to
have seen the object at this point. It is quite possible that he arrived on the
scene too late. As soon as the object disappeared from view, the witnesses
hurried out through the building and into the street where they were able to pick
up the object again, this time a little smaller than the apparent size of the full
moon, and receding rapidly to a point (according to Mrs. O'Doherty, taking about
twenty seconds to do so).

8

9
Newbridge UFO/

According to Mary, however, the object was visible for a period of about one hour
after this.

The above outline of the sighting is adapted from direct information given by
witnesses with no consideration to it's consistency or accuracy; I will discuss
these aspects now.

Since the investigation took place some three months after the event, and since
the observation was very transitive, consideration must be given to how accurate
the witnesses recall of the event is likely to be. Both witnesses were interviewed
separately and there were some differences in their descriptions. Mrs. O'Doherty
described the two lights, but she said they were flashing 'like a lighthouse'
(occulting) , a point that Mary did not recall. The major difference in description
is in the orientation of the object; Mrs. O'Doherty describes it as having it's
major axis vertical and the coloured lights being on top and bottom. This discrep­
ancy with Mary's description can clearly be explained in terms of the agreed
dynamic characteristics of the object and the fact that, because she came to the
scene later than Mary, the predominant part of the sighting for her was after the
object had tilted on it's side. We feel that the fact that neither witness
'mentally rotated' the object to conform with the other' s description argues
strongly for the objectivity of the descriptions. One significant difference both
in drawings and descriptions is that Mrs. O'Doherty describes the object as having
a bulbous top section, a disc shaped 'rim' and a hollow base, while Mary describes
it as having a bulbous base. The only other major discrepancy is that t1ary
reports that the object was visible for about an hour after Mrs. O'Doherty claims
it had disappeared. We feal that it is likely that Mary's attention shifted from
the receding object to a star at some point. Despite these discrepancies, Mary
particularly struck the investigators as an excellent witness. She seemed to
have a very retentive memory for detail and described, in our opinion, v-rhat she
saw in an objective, almost matter-of-fact manner, rarely interpreting and never
contradicting herself. She never gave the impression, as her mother sometimes did,
that she was embellishing the details in order to please the investigators.

Orqwi"j of objec:.� bj Mr-�.
01 Roc.l,.k�.

One interesting aspect of the case is that it was possible to obtain fairly reli­
able parametric data since, in many cases, these could be compared with identifiable
fixed references. For example, the object was first seen subtending a small
angle to the roof ridge of a nearby building between two points that were clearly
defined by adjacent buildings. During a firly elaborate reconstruction exercise,
each witness was asked to mark in the shape and relative size of the object
against a sketch of the skyline silhouette and from these we calculated angles subte­
nded at the witnesses eye (a measure of size to distance ratio) of the object at
this, closest, position. These calculations show that the object was relatively
very large indeed, the actual figures being 9° and 5° according to Mrs. O' Doherty
and Mary respectively. (The full moon subtends approximately 1°). We feel
that it is unlikely that Mary has over-estimated the size of the object by more
than about 25� since considerable importance was placed on this test by the
investigators and since she estimated the relative size of the full moon (which
was not visible at the time) to within 20% using the same method. Now, Mary was

.,

10

Newbridge UFO/

quite sure that the object '><as 'hovering' over the roof of the building, which
would have put it at a distance of about 8 metres from her and indicates that the
object's actual size was about 1 metre across it's longest axis. It is not clear
how Mary could tell that the object was at this distance, though if it actually
was, normal sterioscopic vision would adequately explain this impression. It is
also possible that she was subconsioucly deducing that it was this close based on
her impression that it 'reacted' to her cry. We conclude, however, that the object
was probably not further than 100 metres from the witnesses and, since both witnesses
describe a clear three dimensional characteristic, probably a lot closer.

The investigators felt that sufficient seemingly reliable data was obtained
to enable us to rule out any mundane explanations, though we do not wish to rule
outsome unusual natural phenomena as the stimulus. The data seems consistant
with the hypothesis that the witnesses observed an object as described, it's largest
dimension being between 1 and 8 metres and it's distance between 8 and 80 metres.
The coloured lights suggest artificial construction and there is very limited eviden­
ce that the object reacted to actions on the part of one of the witnesses.

NOTES

REVIEW

* 'O'Doherty' and 'Mary' are pseudonyms.

** Anyone seriously intersted in this report may obtain a loan copy
from John Hind at the editorial address.

Phenomenology

Phenomena: A Book of Wonders. John Michell and Robert Rickard.

Strange Phenomena. William Corlis.

For some strange reason modern science seems to frown upon the idea that
people can still make inexplicable observations. These two books provide an
excellent antidote to this position and in the process illustrate that science
is far from complete. While both books deal with the same type of data (with
rather different emphasis) they are very different in character. 'Phenomena'
is a very beautiful book; but a work of art,not science. The phenomena - every­
thing from showers of frogs and fishes to levitation and spontaneous flight, monsters
projected thought-forms and spontaneous human combustion to the hollow earth theory -
are each presented in a short two page spread with many pictures. Each article
is devoted to one loose classification of phenomena, presented in an anecdotal
and highly readable form. The book, however, is virtually useless as a reference
work since it contains few references to sources, no bibliography and no index.
For me, despite the book's obvious visual appeal, it failed. Why it failed is a
difficult question to answer, but I think it was partly that it started with a very
beautiful and brilliant piece of philisophical writing entitled 'The Phenomenal
World' and that, after this, the sections devoted to the phenomena themselves �;e�e
somthing of an anticlimax. 'Phenomena is very reasonably·priced and, if only for
the pictures and introduction, no ufologist should be without a copy.

William Corliss' 'Source Books' have been available for some time now in America
but they are still little-known this side of the Atlantic. There are nov· six
series: 'Strange Universe', two volumes on unexplained astronomical observations;
'Strange Life', mainly on monsters; 'Strange Planet', geological curios; 'Strange
Phenonena'; 'Strange Artifacts', unexplained archaeology; and 'Strange Minds' which
is mainly on para-psychology. It is the two volumes in the 'Strange Phenomena'
series that I intend to review here, though the other volumes may be reviewed at
a later date. The 'Source Books' contain articles from scientific journals and
other sources on anomalistic phenomena, directly reprinted with source and date
given. The loose-leaf ring binders classify all entries by type and excellent
indexes are provided by subject, by date of event, by place of event, by author

11

Review/
and by source. The scope: temporally from about 1800 (there are some events from
before this) to the present day; geographically,the whole world; topically from
strange sky-falls, through mirages and lights-in-the-sky, to ball lightning. Of
particular interest to ufologists. will be the lengthy reprinted article on the
Welsh religious revival lights of the 1900's and the sections on fireballs and.
earthquake lights. The books are a bit pricey, especially as they must be

1
ordered direct from the United States, but the serious Ufologist or Fortean will
find them well worth it.

Magazines

As a repository for delightfully batty theories, Pulsar produced by .the Preston
group,'Pulse' is unsurpassed, In the latest issue yet another terrestrial
zodiac is discerned in the field, road and river patterns of the English country­
side; it is speculated that Stonehenge was built by a colony of ancient Egyptians (!)
we are told that there are male and female mazes, the former representing the

'speed of time' and the latter 'the angles of space'; and finally that 144 can be
described as the 'marriage maker'. Why should 144 be the'marriage maker'? Well,
it's obviously because 144x 9= 1296 and 144x 35= 5040, why else? And, prey,
what do the 'angles of space' and the 'speed of time' mean? But then Pulse states
Einstein's energy equation as 'E=MCS' which, presumably explains all!

MUFOB magazine has reached it's tenth anniversary (years, not issues!) which
is really quite an achievement for a magazine in the UFO field, MUFOB has always
maintained a somewhat radical attitude to the phenomenon and it has often seemed
that it has spent much of it's time poking fun (often much deserved) at the other
ufologists. (I cannot remember the last time it reviewed a book favorably!)
I confess to being an admirer of MUFOB; it has brought a much needed aura of
scholarship to the subject.

UFO Research Review magazine takes an editorial standpoint that looks down
upon non-physical interpretations of UFO phenomena. However an interesting item
in the latest issue reports the results of a poll conducted by psychologists and
reported in the magazine 'Psychology'. Apparently considerably more people polled
believed in extraterrestrial life than believed in God, and more believed that Earth
had been visited by extraterrestrial beings than believed in God iri the male part
of the sample. (If anyone has a copy of this issue of 'Psychology' magazine I
would like to borrow it).

The editor of UFO Research Review has a habit of taking literary swipes at non
'nuts and bolts' ufology. In this issue he calls MUFOB magazine "a little old
fashioned and conservative". This point of view might lead one to conclude that
his own position is somewhat to the left (ufologically speaking) of Madame Blavatsky
and the Theosophists, but don't worry, it's only propaganda!

Ufology Notebook is a privately published, but very professional magazine by
American ufologist, Allen Greenfield. It would be presumptive of me to judge
this very complex publication on the one issue that I have so far received, but
a major theme seems to be an attempt to draw parallels between modern physics and
mysticism. Yhis leads many of the writers to confuse - consiously or otherwise -
the concept of a highly malleable 'individual reality' with that of a very much more
concrete 'consensus reality' of which modern physics is a part. The confusion is
nicely illustrated by a poem by Allen Greenfield entitled 'The Age of Reason' which
I will take the liberty of quoting in full. 'Ray' refers to American ufologist,
Ray Palmer, who died recently.

Imagination, beyond the stars.
And so an era ends.
You're told there's no life on Mars,
And you feel you've lost your friends.
And now, poor Ray's gone from us,
No more caves, or holes at poles.

•

..

Review/

And the newcomers wonder about the fuss
Having sold their souls for goals.

So, here we are, our brave new age,
No need to feel; just think,
And you think it was at such a stage
Atlantis began to sink.
It's lofty towers were no match
For logicality.
It dropped, like falling through a hatch,
And sank beneath the sea.

I think, perhaps, the answer to that is that one can have souls and goals,
logicality and polar holes, but not at the same time. Atlantis, life on Mars,
and extraterrestrial spaceships are myths, and as such they should be enjoyed
but not, unless they can be made to conform with consensus reality, believed in.

New Study Throws Light on Abduction Cases.

What Can We Learn From Hypnosis of Imaginary Abductees Alvin Lawson.

Hypnotic abduction UFO cases are rare in the British Isles, so some of our
readers may be unfamiliar with this type of case. In the United States such cases
seem to be much more common. (Reasons for this are probably complex, butit may
be more to do with differences in the way we investigate cases than to inherent
differences in the phenomenon) . The best known example of this genre is probably
the Betty and Barney Hill case. The scenario is usually something like this: A

12

UFO sighting is reported and either the investigator or witness perceives that a
period of time is unaccounted for. The investigator arranges to have the witness
hypnotised - the theory being that under hypnosis a recall will occur of information
as to the events during the discontinuity which have, for some reason, become
'blocked', Under hypnosis the witness relates a story involving involuntary
'abduction' by 'alien entities' , being taken aboard a 'spaceship' and of events
occuring aboard the 'spaceship'. Prof_essor Lawson' s work involves an attempt
to produce a'control experiment' for this type of case.

Eight persons, selected as' creative, verbal types' , were hypnotised and instruc­
ted to imagine the classic sequence of events in abduction cases. It was
expected that a great deal of prompting would be required and a set of detailed
questions were provided for the use of the hypnotist. However, it was found that all
except one of the witnesses who were good hypnotic subjects provided excellent
descriptive narratives when prompted only with very brief questions structuring
the basic sequence of events. All these subjects, none of whom had above average
knowledge of UFOs, provided narratives not substantially different from those
obtained in 'real' abduction events. A more objective comparison with selected
'real'cases was also made. This involved comparison of the number of ' data bits'
in several different catagories. The experimentally created accounts showed a
highly significant degree of similarity to the'real' cases,

Prof. Lawson's work is far from conclusive, but it must through considerable
doubt on the physicalistic, literal interpretation of the hypnotic abduction type
of case, (The term CE 4 has been suggested to cover a group of cases including
this type.) The problem with these cases has been that we fully understand
neither hypnotism nor UFOs, so in a case involving both, it is difficult to know
which unexplained aspects to attribute to our lack of understanding of which
phenomenon. Anyone who considers hypnotism as a kind of souped-up lie-detector
test or as roughly equivalent to a heavy dose of sodium pentathol is advised to go
to a good reference work on modern history or sociology and look up ' Bridey Murphy' .

Lawson's work seems to suggest that the heightened suggestibility and the
imagagination of witnesses under hypnosis may be partially responsible for the
hypnotic abduction cases, but, as always, the problem is more complex than this.
It is interesting that the experiments also provided evidence for a telepathic

13

Review/

exchange of information between the'witne99� previous'Hitnesses' and. the invest­
igators.

booknotes

The long-awaited French book, "The Crack in the Universe" by Jean-Claude
Bourret is finally available in English. It is published by Neville Spearmai:t·
Two UFO classics have been republished recently. �lying Saucer Review's
"The Humanoids" has been republished2

in what the publishers call "augrr.�nted
version", by Futura, and C.J. Jung's "Flying Saucers: A Modern Myth of Things
seen in the Sky", by Routled.ge. We will bring you a review of the latter just
as soon as we can find someone who understands it.

Books and Magazines Reviewed in This Issue:

"Phenomena: A Book of Wonders" is published by Thames and Hudson.
William Corliss' "Source Books" are privately published and details may be
obtained from the compiler at Glen Arm, Maryland, 21057, USA.
Prof. Lawson's paper was privately circulated. I will lend anyone interested
a copy.
PULSAR: 29 Bairstow Street, Preston, Lancashire.
MUFOB: 11 Beverly Road, New Maldon, Surrey KTJ 4AW.
UFO RESEARCH REVIEW: 44J Meadow Lane, Nottingham NG2 JGB.
UFOLOGY NOTEBOOK: 1J99 deBeers Drive, No.6, Tampa, Florida 33612, USA.

Footnotes.

1. "Serious Fortean" is rather a strange idea since the least serious Fortean
ever must have been Charles Fort himself, but I can assure you that there are
serious Forteans.
2o Yes, CG Jung is the CG Jung you're thinking of. "Flying Saucers" is one of his
lesser known works.

IUFONS

«QUOTES»

* * *

DALE: "Gosh! What is that, Flash?"

FLASH:"I've never seen anything like it, It must be from outer space!"

Extract from the script of "Flash Gordon Conquers the Universe".

* * *

"Whenever a debate between the mystics and the scientifics has been once

for all decided, it is the mystics Hho have usually proved to be right about

the facts, �.hi le the scientifics had the better of it in respect to the theories."

William James.President's address to the SPR,1896.
* * *

•

•

•

l

THE EXTRATERRESTRIAL COVERUP

Chris Gaffney takes a tongue-in-cheek look at the extraterrestrial theory.

In the beginning there was the fiery chariot, silvery disc and other such
aeriel devices observed by the Greeks, Egyptians and other people who happened
to be around at the time. Then came World War II (after a brief interlude) and
the invention of • • . • • the atom bomb and the flying saucer. Flying crokery was
·seen all over the world by all kinds of people and the revered pioneers of
ufology were quick to come up with • . • • • the Extraterrestrial Theory:

"We are being observed and studied by an advanced civilisation of an
unknown origin".

Then there were the Contact Cases where someone who is quite content minding
his own business is unwillingly taken aboard a spacecraft and given a message,
vis.: "You are one of the chosen few. (Aliens have a flair for Biblical
terminology.) We're from Planet X (turn right at the Milky Way and you can't
miss it) and in two years time we're gonna have a mass landing. Would you be
so kind as to prepare the world. for us?"

14

Which, of course our friendly contactee sets out to do. He sets up a contactee
cult whose members spend all their spare time standing on mountain tops chanting
and praying to their space gods who are going to save the world from doom (etc).
The big day comes; all the members gather together on the mountain top; the air
is ripe with anti-climax. At the break of davrn all that is left is • • • • • one
disillusioned contactee cult and one contactee desperately trying to blend in
with the woodwork.

And the ufologists get to thinking: "Why does one UFO occupant say he is
from Pluto, another from Venus, one from the far side of the moon and. another
from the centre of the Earth? If they could get their story straight it v1ould
save us a lot of embarrassment. Surely it's about time their observations were
finished and they went home,or landed or something?

But what if not only the governments, but also the UFOs themselves are covering­
up? What if they let something slip out, something we know that vre should.nt know?
Suppose they deliiberatly make the evidence seem ridiculous to divert our
attention from the extraterrestrial theory and the scientists from the phenomenon.
Maybe they did' nt come here to observe but to do something else and i-e pose as
much a threat to their existence as we suppose they do to ours.

Maybe He have already discovered the ansver1 maybe it's right under our noses,
but we just don't recognise it.

-- -- __________________ ____________ __..

,..
ccThere·s more to UFOs than fools the eyeu -Jacques Vallee.

ENDNOTES
This magazine is necessarily a compromise. While it is intended mainly

for those actively interested in ufology and related subjects, the current high

interest in this area is expected to lead to it's reaching a wider audience and

we hope it contains material interesting and stimulating to all our readers.

A few words primarily for newcomers to the subject: we hope that reading this

issue of IUFON will convince you that UFOs are a much more complex subject than

they are presented in the public press. We consider that the simplification

peddled by the press and also, to a large extent, by scientists that 'either they

are extraterrestrial spaceships or they don't exist' is highly misleading. You

won't find anyone telling you what UFOs are,or what they are not, in this, or

any future,edition of this magazine. What you will find are reports of invest­

igations into strange sightings and experiences mostly from ordinary people. We

can assure you that the greatest care has been taken to ensure that these accounts

are as accurate and reliable as possible. All have been investigated by competant

investigators. You will also find some speculation about the nature of UFOs; su�h

should be read critically. This magazine, and ufology in general, is not for blind

followers of authority-either the legitimate, but fallible, authority of the

'scientific establishment' or the pseudo-authority exuded by the more sensational

writers in the field. In ufology, like most other subjects, there are no easy

answers. If you like �imple solutions we respectfully suggest that you take up

an interest that offers them- like politics.

If you still think ufology is for you we would very much like to hear from

you. If you think you would like to become involved in investigating UFO

sightings and experiences please write to either Owen McQuail or to John Hind.

If you would mearly like to find out more about this fascinating and important

subject please write to John Hind who will send you an information sheet with a

fairly extensive list of suggested reading material.

We are always interested to hear about possible UFO experiences and if you

think you have had a sighting or experience - or know someone who has - we would

urge you to write or telephone either Owen McQuail or John Hind. All reports

are treated in the strictest confidence, and we would never publish your name

without your permission.

Addresses and phone numbers are on the inside front cover.

•

• I

