
AFU NEWSLETTER 
lssue 48- Dec. 2004 -- ISSN 0283-6378 

Published by: Archives for UFO Research Foundation (AFU), P O Box 11027, S-600 11 Norrköping, Sweden 

Great new donations from Hilary 
Evans, John Rimmer, the 'Fortean 

Times' editors, and others 

Along with several domestic Swedish 
donations AFU has also secUTed a number of 
great international donations iri 2004. By 
exchange with Rod B. Dyke, who manages the 
American counterpart Archives for UFO 
Research, we received 60 kilos (or 659 items), 
which are 100% new acquisitions, mainly 
American-published magazines, such as the 
UFO Newsclipping Service ( once founded by 
Rod) and originals and copies of the Fortean 
Society' s magazine Doubt, published by Tiffany 
Thayer. The boxes also included many early 
issues of Fate Magazine, including the very first 
(and costly) issue from 1948. 

Clas Svahn, Mikael Sjöberg and Anders 
Persson from UFO-Sweden traveHed to the UK 
in November to get another carload of materials 
for AFU. The ( continued) d elivery from Hilary 
Evans & his Mary Evans Picture Library 
(MEPL) included another huge batch of 
magazines and books. Among many other 
fantastic items: a complete bound collection of 
volumes 1-12 of the US UFO Magazine (edited 
by Vicky Cooper), a huge box of Loren Gross' s 
publications (UFO's: a history), and 1000's of 
photo originals not needed at MEPL (because of 
their digitalization) and many, many other things 
from countries near and afar, so neatly plugging 
many heles in the AFU collection. 

The UFO-Sweden gang also visited Magonia 
editor John Rimmer, where they secUTed another 
large collection ofUFO-related magazines, such 
as Zetetic Schalar, Inforespace, Phenomenes 
Spatiaux, Clypeus, The Skeptic, Strange Daze, 
Specula, Data-Net (bound early volumes), 
Artifex and, of course the Merseyside UFO 
Bulletin and Magonia. The Evans, Rimmer and 
Dyke magazine collections have all been sorted 
and added to our database, ready for updating 

1 

oUT website during 2005. Please look there for 
further details! 

John Rimmer 

While in the UK, Clas and his colleagues also 
met Paul Sieveking and Bob Rickard, editors 
supreme of the Fortean Times. By some 
unfortunate happenstance AFU had, recently, not 
managed to renew OUT FT subscription (active 
since the mag once was called The News), but a 
sizeable heap of recent FT magazines and FT­
published books, donated by the editors, will 
now complete oUT collection here. 

The most recent donation came from AFU 
board member Håkan Blomqvist in January 
2005. He has donated five 'banana boxes' full of 
UFO-related materials, including at least one 
meter of new books and pampbiets that will 
make nice additions to OUT library. 

215 news stories in 2004 
The Swedish news media printed 215 articles 
relating to UFOs during 2004. This according to 
the statistical report received from Observer, 
AFU:s provider of Swedish clippings. The 
number of articles decreased from 259 in 2003 
but increased slightly from the all-time-low in 
2002: just 208 articles. 

The most active newspapers were Nordvästra 
Skånes Tidningar (12 articles), Dagens Nyheter 
(11), Helsingborgs Dagblad (11) and Värmlands 
Folkblad (9). The high numbers for these papers 
are explained by UFO-Sweden chairman Clas 


Svahn contributing regular UFO & mystery 
colurnns in Dagens Nyheter, the UFO-Sweden 
field investigation summer project written about 
by Värmlands Folkblad and the death of south­
Swedish UFO experiencer Gösta "the Pollen 
King" Carlsson (Nordvästra and Helsingborgs 
Dagblad are both local papers in the area where 
he lived.). 

Observer also offers continous rnanitaring of 
radio, TV & intemet media but AFU does not 
have the resources for such a subscription. 

Contactee Wayne Aho and the 
Oct. 1965 Swedish "sky train" 

On Friday the 29th ofOctober, 1965, thousands 
of Swedes watched a glowing object as it mo ved 
across the eve1ting sky, from the south to the 
north. M au y likened it to "bus with windows ", 
or a train. The editor-in-chief of Dagens 
Nyheter (a major Swedish newspaper) 
described the object as having "sailed on with a 
majestic ca/m ". 

By Clas Svahn 
Transration by Stefan Isaksson 

Several employees of the weather bureau, who 
were out gathering their nightly report at 19: 00, 
saw it, as did colleagues in Germany and 
Switzerland. Parts of Sweden had an overcast, 
which became obvious when the reports were 
analysed. To many it remained a mystery, 
though. The strange phenomenon has now, 
finally, been given an explanation. 

It was shortly before 7 p.m. on a dark October 
evening. The apartment of Diana Berglöfwas 
buzzing with questions and speculations. Almost 
ninety people had come to gether in the 
apartment on Eriksbergsgatan 14, Stockholm; 
the y h ad gathered to listen to on e of the most 
farnous contactees of the time, American Major 
WayneAho. 

Suddenly someone yells from the balcony. 
From the fourth floar the view to the north and 
west is pristine. Something unknown can be 
seen, cruising across the sky. 

- People flocked on the balcony, Ernst Linder 
says. I remember being afraid that i t wouldn't be 
able to support them all. 

Linder was at the time president in the 
Ifological Association (a contactee oriented 
Stockholm UFO group), and present at the scen e. 

2 

What they saw made everybody catch their 
breath. 

- Everyone ran outside, except Aha, who didn't 
even bother looking. "This happens all the time 
a/ong my route", he said. Seen erossing the sky 
was something that resembled a train with its 
campartment windows lighted up. 

The event was no surprise, even to Sten 
Lindgren, Sweden's most farnous UFO contac­
tee, who was also present in the apartment that 
night. In his book "Dialog med kosmisk kultur" 
( eng. "Dialogue with cosmic cul ture"), Lindgren 
tells the story of how another contactee, this one 
being anonymous, had been tald in advance of 
how The Cosmic Brother.hood was to exercise a 
large-scale test over Sweden at 7 p.m., October 
29th. The test was to be a grand overflight, and 
Lindgren estimated the altitud e of the 
"beamships" to be approximately 2 00 meters 
above sea level. 

Not only dedicated believers watched the 
strange train, however, as it rnaved across the 
sky. Large parts of southem Sweden had bright 
weather or scattered clouds, while northem 
Sweden was completely clouded. Several pilots 
sighted i t, among others the crews of planes on 
their way to Oslo from Gothenburg, from 
Stockholm to Malmö, as weil as a mechanic on a 
SAS flight from Luleå to Stockholm. 

Photo of the "train" 
One person, only, managed to document the 

event for the afterworld. 
The location is Villagatan in downtown 

Södertälje. I'm standing outside number 27 in the 
company of Erik Ehnmark, Iaoking west­
southwest. This is where the strange light 
appeared at seven p.m. almost on the dot, Friday 
October 29, 1965. 

- I was standing out here in the street, on my 
way to a meeting with the photo club. I had my 
Leica camera hanging around my neck, when I 
suddenly discovered a white light coming from 
the south and heading north. It rnaved fairly 
slow, and I initially managed to snap a few 
pi c tures that di dn 't tum out at all. However, I 
then learred against a tamppost and let the object 
pass above me. That turned out to be a great 
tactic. 

- It disappeared behind the houses, only to 
suddenly reappear. I thought it Jooked like a 
who le bunch of objects, like a coherent group, 
that slowly passed across the sky. On the last 


picture you can see how it disappears away from 
me, how it gets a steeper angle and shorter tail. I 
guess I watched it for a total of twenty seeonds 
or a little longer. 

The next day Ehnmark called Dagens Nyheter 
and told of his photograph. He was received with 
great enthusiasm. The pictures were published 
on the cover page of the Sunday edition under 
the headline: "Great optical illusion frieked 
spectators to celestial phenomenon ". 

The days following the event, the newspapers 
were filled with colourful descriptions. Most 
farnous of them all is the on e by Olof 
Lagercrantz, editor-in-chief of Dagens Nyheter. 
Under the headline "Thought it to be 
dreamlike", he described how he, a few minutes 
to seven p.m., on Karlbergsvägen, Stockholm, 
saw something he initially thought to be a rocket, 
bu t later c han g ed his mind to "a giant airplane": 

"It then passed the northern side of 
Karlbergsvägen and now it more resembled a 
train with its windows lit. The outfines were ve1y 
sharp." 

Sources tell of others who managed to 
document the event, such as Göte Asberg in 
Borlänge, who observed it from inside his ear on 
his way to his summer house in Torsäng. 
According to an article in Dala-Demokraten 
Ås berg managed to get hold of his camera and 
document the event, but today the film is lost. 
When I, a few years ago, contacted the 
deceased's family, I was told the photo had been 
thrown away. 

Readlines such as "An armada ofjets", 
"Invasion from Mars yesterday?" and "Crashing 
sate/lite?" show how the questions outnumbered 
the answers. The phenomenon was also visible 
from the Norwegian town of Lillehammer. That 
the glowing object finally started to fall apart in 
smaller and smaller pieces is contirmed by 
reports from further up the east coast of Sweden. 
In Söderhamn a witness saw how seven glowing 
pieces exploded into even smaller parts, and 
from the Baltic island of Öland an air-traffic 
controller reported glowing pieces had passed at 
7:01 pm and disappeared in the north-east. 

The entire trip over Sweden Iasted four 
minutes, from 6:58 to 19: 02 p.m., and the object 
moved at a very high altitude. It wasn't a mere 
2 00 metres, nor was it a group of "beamships". 

The answer to the riddie can be found in 
Special Report #214 published by Smithsonian 

3 

Institution Astrophysica/ Observatory on l O 

June, 1966. The Scandinavian UFO Information 
(SUFOI) of Capenhagen recently donated a copy 
of this report to Are hi ves for UFO Research. 

The 38 page Iong report dealt with one single 
issue: How satellite 1965-79A entered the 
Earth's atmosphere and disintegrated over 
northem Europe. The date: 29 October, 1965. 
Time: 7: 00p.m. 

The "glowing train" sighted over Sweden on 
October 29, was a erasbing American spy 
satellite. Known as 1965-79A, the satellite, 
weighing 15 00 kilos, was launched from an 
American base on October 5. It's trajectory, 
which made it pass the former Soviet Union, 
together with its short lifespan, indicates that it 
was, most likely, a spy satellite which on an 
altitude of 2 03 kilornetres was to photograph 
Soviet military installations. 

Due to reasons missing from the documents, a 
group of west-European scientists were warned 
and prepared to follow the last min u tes of the 
erasbing satellite. A network of observers was 
arranged along its course, which went from 
Switzerland across Germany and into Denmark. 

There was no pre-informed Swedish observer. 
The first glimpse of the dying satellite was 
registered over Zurich, Switzerland, where it 
could be seen as a sharply glowing ball, with no 
tail, for hal f a min ute. Its speed was so great that 
it proved impossible to capture it with a 
theodolite, the observer writes. 

A fraction of a seeond later 1965-79A appears 
over Rodewisch, Germany, close to the border 
of the Czech Republic. The time is then 5:55 
p.m. universal time or 6:55 p.m. Swedish time. 
"The object could be seen with the naked eye 
almost all the way to the northem horizon where 
it disappeared in haze", professor E. Penzel 
writes in the report. 

Thirty seeonds later, around 6:57 p.m. Swedish 
time, the satellite passed Berlin where it was 
observed for about one minute, glowing 
considerably stronger than Venus and having a 
tail reaching longer than twenty degrees. Its 
height was then around 9 1  kilometres. 

At 7: 00p.m. it passes Copenhagen, and several 
independent observers watch as it falls into at 
!east ten separate pieces and is consurned in fire. 
1965-79A is now on an altitude of 82 kilometres 
over sea leve! and heading straight towards 
Sweden. 


The deeper into the Earth's atmosphere the 
satellite reaches, the more its speed is reduced. 
The satellite has now been seen travelling almost 
l 000 kilometres. "Everyone states how it was a 
very spectacular sight", the report says 
laconically. 

During the four minutes when the satellite is 
entering, passing, and leaving Swedish airspace 
its altitude decreases from 79 kilornetres to 
barely 2 0  kilometres. After that, it practically 
drops down vertically. According to the report, 
possible parts of the satellite fell into the Gulf 
of Bothnia, samewhere west of Vasa, Finland. 

The data is confirmed by a list of launched and 
erashed rackets and satellites published by the 
TR W Space & E leetronies group. According to 
the list, a satellite known as 1965-79 A weighing 
1 .5 tons, burned up in the Earth's atmosphere on 
29 October, 1965. Its trajectory was 75. 1 degrees 
towards the equator with gave i t a south-west-to­
north-easterly course, which is exact1y what the 
Swedish and foreign observers described. A 40 
years old enigma has finally got its solution. 

Sources: Phone interview with Ernst Linder, September 21, 2004; Sten 
Lindgren: "Dialog med kosmisk kultur" (Regnbågsförlaget 1997), pp.24-
26; "Var himlafenomenet i oktober ett ymdskepp från en främmande 
värld?", Sökaren 1/66; p.4; Information from the National Weather 
Bureau; GHT October 30, 1965; Svenska Dagbladet October 30, 1965; 
p.6; Dagens Nyheter October 30, 1965; p.8; Taped interview with Erik 
Ehnmark on the si te of where he too k his photograhs, August 25, 2000; 
Dagens Nyheter October 30, 1965; p.l O; Dala-Demokraten October 30, 
1965; p.l l ;  Allenposten November l, 1965; p.l 2; Telegram from the 
Swedish Central News Agency published in Borås Tidning October 30, 
J 965; p.l4; William P. Hirst: "The decay of satellite J 965-79A" 
(Smithsonian Institute J une JO J 966) ; TRW Space Log 1996, p.94. 

Book reviews 

Debunked! ESP, telekinesis, and other 
pseudosciences. Georges Charpak & Henri 
Broch. The Johns Hopkins University Press. 

Georges Charpak, the 1992 Nobel Prize winner 
in physics, and Henri Broch, winner of the 
Distinguished Skeptic Award from The Commit­
tee for the Scientific In vestigatian of Claims of 
the Paranormal (CSICOP), have tagether written 
a book about the art of being a skeptic. 

It is not the first book in the genre, but it's a 
quite pleasant read, even though it's not by far 
the best book ever written about the specific 
topic. Objectively, thoroughly (and once in a 
while quite funny), the authors discuss different 
topics and phenomena that, for the believers, are 
truly paranom1al, but to the skeptic are notbing 
but lies, illusions, fakes, or simply very nonnal 

4 

matters. Through a messed up media such stories 
are given the impression of being more 
remarkable than they really are. 

The authors willingly admit that they, despite 
their great knowledge and Iong experience, do 
not have all the answers. But, they are indeed 
hardcore skeptics and rationally explain things 
such as astrology, telepathy, spoon bending, 
levitation, et cetera. 

Which is all nice and dandy, but, something is 
still wrong with the book. Once in a while it's 
just plain boring with endless mathematical 
formulas and calculations, and certain topics are 
thoraugbly described while others are, more or 
less, just mentioned briefly. The targest problem 
is, however, how the authors completely forget 
one factor: namely the human. 

Many people who rely, for instance, on 
astrology, live a perfectly happy Iife doing so. 
But the authors appear to be completely ignorant 
to that. Instead, they mercilessly ridicule every 
single one who believes in matters that 
established science cannot, or will not, rationally 
explain. 

At the end they start writing about terrible 
nightmare scenarios which are certain to happen 
if more and more people start believing in 
irrational and unscientific ideas. The end of the 
world is near (the authors seem to think), uniess 
mankind starts acting like devoted skeptics, and 
the only religion worth believing is Science. 

This mo re or less fanatical propaganda for 
critical thinking and the excellence of science 
destroys what could instead have been a great 
book. Stefan Isaksson 

Dream land: A novel of the UFO cover-up. 

Hilary Hemingway & Jettry P. Lindsay. 
Tom Doherty Associates Book. 

MJ - 1 2, Roswell, a lien abductions, missing time, 
hypnotic therapy, extraterrestrial/human hybrids, 
captured aliens, conspiracies to the left and to the 
right; all this and more can be found in "Dream­
land", written by Ernest Hemingway' s niece and 
her husband, and published in 1995. 

The heritage from Hemingway is very apparent 
from the first to the last page, even though Hilary 
and her husband never are even close to Emest's 
literary achievements. The sentences are often 
short, descriptions of the environment are few 
and insufficient. More than once the text feels 
extremely unrealistic when the most spectacular 


events imaginable are met with not much more 
than a shrug of the shoulders from the main 
characters. 

Writing fiction about the supernatural and the 
paranormal is a difficult art to master, and 
Hemingway and Lindsay fail roiserably from 
page one. Any reader with basic knowledge in 
UFO history will recognize much from the story. 

The excitement is therefore somewhat killed, 
since it's often not very hard to figure out what 
will happen next. At the end the story is twisted 
quite interestingly, however, which doesn't take 
away the fact that the rest of the story has been 
extremely dull. 

Bu t this is, again, if the reader has previous 
knowledge of UFO history. For the "normal" 
read er, who has never heard of things taken for 
granted by skeptical ufologists, the book is sure 
to offer several interesting moments. 

Hemingway & Lindsay have used more or less 
everytbing offered by less sceptical ufologists 
and added a story about a man and his wife who 
are caught in the Iine of fire between the 
American military and peaceful extra-terrestrials. 

The main problem with the book is that is just 
feels uninspired. The sections about alien 
abductions feel as if the y were taken right out of 
any of Budd Hopkins' books. The argumentation 
regarding the Rosweil incident is just plainly 
awful. Credibility is reduced, and thus the entire 
reading experience is ruined. This is too bad, 
because a skilled author is very Iikely to have 
been ab le to make something good out of the 
whole mess. Stefan Isaksson 

Exopolitics- Political lmplications of the 
Extraterrestrial Presence. Michael E. Salla. 
Dandelian Books. 

Right from the start, Salla makes sure the reader 
knows what the deal is: the universe is filled 
with numerous extraterrestrial Iife forms, many 
of whom have visited and are still visiting Earth. 
More or less every single politician and anyone 
in power (at ]east in the U.S.) are aware of this. 
All major political decisions taken since the end 
of WWII have been directly, or indirectly, the 
result of the extraterrestrial presence on Earth. 

This is a strange book. Salla claims to have 
both a PhD and a Master's Degree and to have 
held great positions at American universities, 
still the book is an amazing ex ample of how to 
write something that is the completely opposite 

5 

to anything remotely close to scholarly, 
objective, critical, and interesting. Salla is never 
critical of any source, whatsoever. He doesn't 
hesitate to use bizarre Internet postings as 
reliable evidence. 

There is no stopping Salla in his exploration of 
the "truth". If indeed everythin g h e describes and 

claims to be the truth really is the truth, then the 
history of the entire 2 01h century, indeed the 
history of mankind, must be rewritten. 

''Normal" conspiracy theories such as The 
Philadelphia Experiment and MJ-1 2  are, 
obviously, taken for granted, but also ancient 
astronauts and mystenous reptilian hurnanoids 
living under the surface of the Earth. Everytbing 
we think we know of as a hoax, a lie, is a cover 
constructed by different "secret governments" 
around the world in an attempt to keep the 
greater masses ignorant of the extra-terrestrial 
existence. 

Even the most bizarre of bizarre ideas are very 
possible to Salla. For instance: in the final days 
of World War II, the German elite, helped by 
extraterrestrials, fled to the Antarctic. Living 
there in underground bases; the Cold War was a 
scam that really was all about which super power 
could gain the most knowledge from the 
extraterrestrials. 

The rearrnament programrue during the Reagan 
era was initiated in order to build up a defence 
system against evil extraterrestrials; all sorts of 
non-Earthtings have infiltrated mankind's many 
institutions. The on-going war in Iraq is really 
about finding ancient extraterrestrial technology 
buried in the sand since the days of the 
Sumerians. 

Salla uses such questionable sources as Philip 
Corso, William Cooper, and David Icke, and the 
before-mentioned Internet postings. True, he 
sometimes admits the sources might be doubtful, 
but at the same time insists that a channelled 
message from an extraterrestrial, or an alleged 
alien abduction, constitute perfeet evidence. 

Still, even the worst of books can be funny to 
read sometimes. In this book this is truly the 
case, and from time to time it is really quite 
entertaining to read the, to say the !east, bizarre 
"explanations" to everytbing that has happened 
in the modem era. 

The Skeptic will be even more skeptic, and the 
Believer will believe ever more passionately 
when the book is done. When Salla, at the end, 


says that the extraterrestrials haven 't shown 
themselves publicly yet since mankind is not 
"ready", it all feels like any other New Age 
book. One is told one has to increase ones 
"spirituality" in order to attract those mystenous 
beings the politicians are all too aware about. 

Stefan Isaksson 

Recent and upcoming books 
- "Books that wou/d find a home in the AFU library" 

Miguel Alcibar Cuello: Controversias tecnocientificas y 
medios de cornmunicacion: el caso de la clonacion humana 
y los raelianos en El Pais. 2004, Universidad de Sevilla, 
Spain. (Doctoral thesis on the Realian movement at the 
faculty for Cornmunication). 

Americo Albarran Melgarejo: El medio geogråfico de 
Las Salinas, las multiples propiedades medicinales y 
esteticas de sus lagunas y la creencia popular en la vista de 
los OVNI. 2003, Lima, Peru, 225 pages, ISBN unknown. 

Neil Badmington: Alien chic: posthumanism and the 
other within. Nov 2004, Routledge, USA, softcover, 203 
pages, ISBN 041531023 7. (" ... sets out to provide a 
cultura l history of the a lien since the 1950s, asking w hy 
our attitudes to a liens have changed from fear to 
affection ... ") 

Robert E. Bartho/ornew & Hilary Evans: Panic attacs. 
Media manipulation and mass delusion. 2004, Sutton 
Publishing, UK, hardcover, 222 pages, ISBN 0-7509-
3785-8. (Chapters on the Halley comet, the Orson Welles 
radio show and other 'media monsters'. A copy has been 
donated to AFU by Hilary Evans). 

Gary Bates: Alien intrusion: UFOs and the evolution 
connection. Expected Febr 2005, Master Books, USA, 
softcover, 424 pages, ISBN 0890514356. (Y et another 
Christian (and Australian) creationist's view of all the 
strange 'demonic' phenomena we record at this time of the 
End ... ?). 

Greg Bishop: Project Beta: the story of Paul Bennewitz, 
national security, and the creation of a modern UFO myth. 
Expected Febr. 2005, Paraview Pocket Books, paperback, 
288 pages, ISBN 0743470923. 

Björn Borg: Tähtitieteilijät ja ufot. 2004. UFO-Finland, 
Jyväskylä, Finland, softcover, 271 pages, ISBN 951-
98374-3-4. (Details on http://www.ufofinland.org/. Click 
on "Kirjat" (Books) ). 

Peter Bros: Let's talk flying saucers. How crackpot ideas 
are blinding us to reality and leading us to extinction. Nov 
2003, FBP, USA, softcover, 293 pages, ISBN 
1930091001. 

Larry W B1yant: UFO politics at the White House: 
citizens rally 'round Jimmy Carter's promise. Nov 2004, 
Galde Press, USA, softcover, ISBN 1931942226. {AFU 
got a copy of this. Notbing mo re substantial than letters 
from the public, criticizing Jimmy Carter for not standing 
up to his public promise of Jetting the UFO secrets out). 

Ricardo Campo Perez: Luces en los cielos. Todo lo que 
siempre quiso saber sobre los ovnis. 2003, Editorial 
Benchomo, Santa Cruz de Tenerife, 231 pages, ISBN 84-
95657-97-8. Foreword by Vicente-Juan Ballester Olmos. 

6 

Bruno Cardenosa: La invasion OVNI. La evidencia que 
los gobiernos oculta. June 2004, Nowtilus, Madrid, Spain, 
hardcover, 355 pages, ISBN 8497630106. 

Angel Carretero 0/medo: Hurnanoides en Conil. Estudio 
sobre un caso polernico. Nov. 2004, Biblioteca Carnille 
Flarnmarion, Fundacion Anomalia, Santander, Spain. 
(Investigation of a Spanish hurnano id case similar to the 
Russian Voronesh case of 1989). 

Bill Chalker: Hair of the alien. DNA and other forensic 
evidence for alien abductions. Expected Jul y 2005, 
Paraview Pocket Books, USA, paperback, 192 pages, 
ISBN 0743492862. 

Dwight Connelly (editor): The world's best UFO cases. 
2004, private! y published, softcover, 240 pages, no ISBN 
known. (Editor of MUFON UFO Journal has collected 
some of the best UFO reports from the magazine). 

William R. Corliss: Science frontier II: more anornalies 
and curiosities of nature. 2004, The Sourcebook Project, 
G len Arm, Maryland, !arge softcover, 338 pages, ISBN 
unknown. (Not yet announced on the Project's own 
website, nor on Amazon.com, but available from Aretums 
Book Service). 

Wyatt Cox: UFO and Bigfoot sightings in Alabama: a 
listing and examination of selected sightnings. Febr 2004, 
Booklocker, softcover, 132 pages, ISBN 1591134 706. 

David J. Daegling: Bigfoot exposed. An anthropologist 
examines America's enduring legend. 2005, Rowman & 
Littlefield, USA, hardcover, 276 pages, hardcover, ISBN 
0759105383. (72 USD asked for this hardcover!­
paperback to follow in Jan. 2005 at about USD 25 - we 
sa y that's the normal price of a hardcover!) 

Preston Dennett: UFOs over California: a true history of 
extraterrestrial encounters in The Golden State. Dec 2004, 
Schiffer Pub!, USA, softcover, 224 pages, ISBN 
0764321498. 

Edamex: OVNis: secretos que matan. April 2004, 
Edamex, Editores Asociados Mexicanos. Mexico, 
hardcover, ISBN 9684099215. ("UFOs: secrets that kill") 

Joaquim Fernandez: O imaginario na cultura portugesa. 
Do firn da Modemirlade ate meados do seculo XIX. 2004, 
Universidad do Porto, Portugal. (Doctoral thesis in 
History). 

Frank Feschino: The Braxton County Monster: The 
cover-up of the Flatwoods monster revealed. 2004, 
Quarrier Press, Charleston, West Virginia, 350 pages, 
hardcover. (14 years of investigation into the Flatwoods, 
West Virginia monster saga, including U.S. Air Force 
involvement and a purported UFO crash on the same day. 
More info on: www.flatwoodsmonster.com) 

Raymond E. Fowler: SynchroFile: amazing personal 
encounters with synchronicity and other strange 
phenomena. May 2004, iUniverse, USA, softcover, 282 
pages, ISBN 0595315895. ( ... "compiles the results of 
research into Jungian psychology, the New Physics and 
stud y of a ten-year diary of personal and family 
experiences .. . "- www.nicap.org/ray.htm) 

Margaret-Ellen Fry: Who are they? Oct 2004, the 
author, available from P O Box 197, Rh yl LL18 l AA, 
North Wales, UK, GBP 14.00 plus p & p. 

Thieny Caulin: Le phenomene OVNI du temps present 
aux temps passes. 2004, Editions Lacour, 180 pages, ISBN 
unknown. 

· 


Merry Eleanor George: The social myth as structura­
tional rhetoric: A mode! for analyzing the rhetorical texts 
of the Heaven's Gate cult. 2003, University of Southem 
Mississippi, USA, 180 pages. (PdD thesis). 

Joseph G/apa: New ideas about the birth, the Iife and the 
death of a planet, and of a satellite . .. The gravitational 
engine. 2004, the author, France, 42 pages, downloadable 
in from: http://nouvelle-astronomie.chez.tiscali.fr/ 

Michael Godhe: Morgondagens experter. 2003, 
Carlssons, Stockholrn, Sweden, softcover, 283 pages, 
ISBN 91-7203-550-1. (Ph.D. dissertation at the University 
of Linköping that centers on science fiction and touches on 
UFO contactee groups of the 1950s). 

Ed Gorman: UFO files. Jul y 2004, I Books/ Marvel, 
USA, paperback, 320 pages, ISBN 0743487427. (Once 
again, seerningly, the UFO subject kidnapped by a gang of 
simple SF authors ... ) 

Peter Gutti/la: Contact with beings of light. The arnazing 
true story of Dorothy Wilkinson-Izatt. May 2003, Timeless 
Voyager Press, USA, softcover, 152 pages, ISBN 
1892264137. (Contactee story with films) 

Richard H. Hall: Alien invasion or human fantasy? The 
1966-67 UFO wave. June 2004, Fund for UFO Research, 
Mt Rainier, Maryland, softcover, 152 pages, no known 
ISBN. (can be ordered through www.fufor.com). 

Olav Hammer: På spaning efter helheten. New Age - en 
ny folktro? 2004, Wahlström & Widstrand, Stockholrn, 
hardcover, 389 pages, ISBN 91-46-20335-4. (lncludes a 
chapter on UFO religions, expanded edition of a book 
from 1997) 

Kim Mäller Hansen: UFO-vision nr. 8. March 2003, 
SUFOI, Copenhagen, booklet, 56 pages, ISBN 87-87628-
84-8. (A welcome back to this Danish yearbook, last 
published in 1999). 

Brian Hicks: Ghost ship. The mysterious true story of 
the Mary Celeste and her rnissing crew. June 2004, 
Ballantine, harcover, 304 pages, ISBN 0-345-46391-9. 
(Paperback edition to be published in J une 2005). 

Christopher Humpries: UFOs, PSI, and spiritual 
evolution: a journey through the evolution of interstellar. 
Expected April 2005 from unknown publisher, 274 pages, 
ISBN 193188238X. (Vague notes on this title authored by 
a Ph.D.) 

Bert Janssen: Hypnotizing crop circle shapes. Oct 2004, 
Adventures Unlirnited, softcover, 128 pages, ISBN 
193 1882347. (" ... an illustrated, magi ca! journey through 
the rniracles of c rop circle geometry ... ) 

Anna Karyl: The Kelly incident. Aug 2004, Gate Way 
Publishers, USA, softcover, 192 pages, ISBN 0975264524. 
(Fiction and love story that starts out with the 1955 Kelly 
humanoid encounter) 

J. Douglas Kenyon: Forbidden history: Extraterrestrial 
intervention, prehistorie technologies, and the suppressed 
origins of civilization. Expected May 2005, Bear & Co, 
USA, softcover, 352 pages, ISBN 1591430453. 

Mark Kimme!: Decimal. August 2004, Paradigm Books, 
USA, softcover, 329 pages, ISBN 0972015 116. (Seerns to 
be more of a SF novel with at !east 20 references to UFOs 
in the text; "based on tirst-hand experiences"). 

Tapani Koivula & Marko Repo: UFOrapportti 11. 
Ufotutkimuksen vuosikirja 2004. 2004, Suomen 

Ufotutkijat (UFO Research of Finland), softcover, 224 

7 

pages, ISBN unknown. (The traditional Finnish yearbook 
with all sightings from 2003 and a Iot of other materials). 

Natolie Kuczera: Unheirnliche Begegnungen. 
Entfiihrungserlebnisse und Trancekult in der UFO-Szene. 
2004, Studien zur Kultur- und Sozialanthropologie des 
Euromediterranen Raumes, Miinster, 213 pages, ISBN 3-
8258-6974-1. 

Phoebe Lauren: Star children among us. July 2004, 
Garev Publishing, USA, softcover, 142 pages, ISBN 
0970755821. (" ... helps parents to identify their special 
child ... ") 

Richard Leviton: Signs on the earth: Deciphering the 
message of Virgin Mary, apparitions, UFO encounters and 
crop circles. Expected J une 2005, Harnpton Roads 
Publishing, softcover, 240 pages, ISBN 1571742468. 

(Lingua Forum): World Internet UFO directory: a new 
A-Z guide to the UFO phenomenon and Internet 
resources. Expected April 2005, Lingua Forum, 274 pages, 
ISBN 8955630573. (Weil, another one of those with 2.002 
entries from the US and 101 from the remairring part of 
"the world"?) 

Helen Littrell & Jean Bilodeaux: Raechel's eyes. 
Volurne One: The strange bu t true case of an apparent 
alien-human hybrid. Nov. 2004, Granite Publishing, USA, 
softcover, 208 pages, ISBN 1930724039. (Author's blind 
daughter shares a room with an alien hybrid - and is cured 
from blindness, volume l is the "readable" part, volume 2 
will be "the documentation"). 

Greg Long: The making of Bigfoot: the inside story. 
March 2004, Prometheus Books, hardcover, 475 pages, 
ISBN 1591021391. (Reveals the truth behind the Fatterson 
film of "a Bigfoot"). 

Antonel/o Lupino: Dall'alfa all'Omega. 2004, CUl, 
Rovigo, ltaly, 318 pages. ("From Alfa to Omega, the 
history of worldwide conspiracies, including UFOs -
www.upiar.com), 

Mike McAennie (editor): The Rosweil dig diaries. Jul y 
2004, Pocket Books, USA, paperback, 263 pages, ISBN 0-
7434-8612-9. (Amended entry, a copy has been donated to 
AFU) 

Nieo/as Montigian i & Jean-Jacques Velasco: OVNI: 
L'evidence. April 2004, Orbis Engima (Carnot), France, 
softcover, 220 pages, ISBN 2848550546. 

Mutual UFO Network: MUFON 2004 International UFO 
symposium proceedings. 2004, MUFON, Colorado, 
softcover, 194 pages, usually no ISBN on this yearbook. 

Victor Norgard e: Morningstar Pass. The collapse of the 
UFO coverup. Dec. 2003, l st Books Library, Bloornington, 
Indiana, hardcover, 736 pages, ISBN 1414019084. 
(Another one in the growing UFO-SF genre). 

Susan J. Palmer: Aliens adored: Rael's UFO religion. 
Nov 2004, Rutger' s University Press, USA, hardcover, 
221 pages, ISBN 08 13534755. (60 dollars asked for the 
HC edition study of the Raelian's ... must then be a learned 
stud y by a sociologis t, who 's s pen t 15 years with the m.) 

FraiU;ois Pannentier, Jean-Jacques Velasco & Vladimir 
Vo/koff: OVNI: 60 ans de desinfor-mation. April 2004, 
Editions du Rocher, Paris, softcover, 300 pages, ISBN 
2268049892. (60 years of desinformation, from a French 
viev,rpoint). 

Roger Parterson & Chris Murphy: The Bigfoot film 
controversy: the original Roger Patterson book. Do 

Abominable Snowmen of America really exist? Expected 


April 2005, Haneock House, USA, softcover, 240 pages, 
ISBN 0888395817. (Hrnmm, the story from the Bigfoot's 
own mouth, dressed in fur .. ? Campare under Greg Long, 
above ... ) 

Arnfinn Pettersen and Terje Emberland: Konspiranoia. 
Konspirationsteorier fra 66 tiii WTC. 2003, Humanist 
Forlag, Oslo, softcover, 344 pages, ISBN 82-90425-69-4. 
("Conspira-mania. Conspiracy theories from 666 to 
WTC". On conspiracy theories, from the Norwegian 
skeptics group, includes chapter on conspiracy theories in 
Norwegian ufology). 

Claude Poher: Les Universons, energie du futur. Oct 
2003, Editions du Rocher, France, softcover, 308 pages, 
ISBN 226804789X. ("The book cancerns interstellar 
trave!, and a quantum theory of gravitation, including the 
man y experimental facts proving that my theory could be 
exact.". The author kindly donated a copy to AFU.) 

Frederic Praud: Bibliovni. Feb 2004, Planete OVNI, 
Gayo, Lombers, France, CD-ROM. (French bibliography 
of 1.500 references). 

Brent Raynes & Brad Steiger: Visitors from hidden 
realrns: the origin and destiny of humanity as told by Star 
EJders, Shamen, and UFO visiters. June 2004, Eagle Wing 
Books, USA, softcover, 182 pages, ISBN 094082938X. 
(North & South American legends with a UFO content). 

Jean-Luc Rivera (editor): La Gazette Forteenne Vol. 3. 
Dec 2004, Les Editions de I'Oeil du Sphinx, Paris, France, 
ISBN 2-914405-17-0. (The third issue with ufo-related 
contri-butians by (among others) Michel Granger, Karl 
Pflock, Richard Haines, Hare Hallet and Paolo Toselli, see 
http://wiNw.oeildusphinx.com) 

Alberto Ruvolo: Media ed esperienze di comrnunitå. Il 
rapporto tra ufologia e mezzi d'inforrnazione. 2004, 
Universita Cattolica, Milano, Italy. (Dissertation. "Medias 
and comrnunity experiences. The relationship between 
ufology and information medias"). 

George M. RtiJnnevig: Romvesener. Fredselskere, 
kidnappere og forf0rere. Spring 2004, Humanist Forlag, 
Oslo, hardcover, 326 pages, ISBN 82-90425-75-9. (By a 
Norwegian skeptic and specialist in the history of 
religion). 

Michael E. Salla: Exopolitics: Political implications of 
extraterrestrial presence. Feb 2004, Dandelian Books, 
USA, softcover, 326 pages, ISBN 1893302563. (Reviewed 
by Stefan Isaksson in this issue ... ) 

Christel Seval: Umrno un Dieu venu d'ailleurs? Sept 
2004, Science Conscience, JMG, France, softcover, 454 
pages, ISBN 291516424X. (Book about the metaphysical 
aspects of the Umrno myth by an author employed by the 
French Ministry of Defence). 

Jean Sider: OVNis, dossier diabolique. Desinformation, 
delires paranolaques, crop-circles, hornmes en noir et 

enlevements. Nov 2003, Science Conscience, JMG, 
France, softcover, 364 pages, ISBN 2915164002. 

Giuseppe Stilo: L'alba di una nuova era. 1946: il 
fenomeno dei "razzi fantasma" in Italia e neJ mondo. 2004, 
Cooperativa studi e iniziative UPIAR, Torino, Italy, 
softcover, 228 pages, ISBN unknown. (The stud y of ghost 
rackets from an ltalian viewpoint and with !ta lian 
sightings. The author kindly donated a copy to AFU). 

Randall Sullivan: The Miracle detective: an investigation 

of hol y visions. April 2004, Atlantic Monthly Press, New 
York, hardcover, 450 pages, ISBN 0-87113-916-2. 

8 

(Author spent 10 years investigating Marian apparitions in 
Oregon, Medjugorje and other places). 

Marshall Vian Summers: The allies of humanity: book 
two. Jan 2005, New Knowledge Library, USA, softcover, 
166 pages, ISBN 1884238351. (Follow-up to a contactee­
oriented, previous book published in 2001). 

Mae Tonnies: After the Martian apocalypse: 
extraterrestrial artifacts and the case for Mars exploration. 
Jul y 2004, Paraview Pocket Books, paperback, 304 pages, 
ISBN 074348293X. (This man must be ashamed after 
NASA 's newest pictures, or. .. ?) 

Robert J. Torrez: UFOs over Galisteo & other stories of 
New Mexico's history. Oct 2004, University of New 
Mexico Press, softcover, 176 pages, ISBN 0826334350. 
(Local history spiced up with a 1880 UFO story - or was i t 
a Chinese balloon?) 

Diana Tumminia: When prophecy never fails: myth and 
reality in a UFO religion. Expected May 2005, Oxford 
University Press, hardcover, 208 pages, ISBN 
0195176758. 

Esko Valtaoja: Hemrna i världsrymden. 2004, Atlantis, 
Stockholm, Sweden, hardcover, 328 pages, ISBN 91-7486-
778-4. (By Finnish astronomer on SETI and with an 
amusing chapter on Finnish UFO enthusiasts, originally 
published in Finnish as "Kotona maailman-kaikkeudessa", 
in 2001). 

Paul von Ward: Gods, genes and consciousness­
nonhuman intervention in human history. Jul y 2004, 
Hampton Roads Publis bing, Charlottesville, V A, USA, 
softcover, 411 pages, ISBN 1571743790. (Not the tirst­
nor last - author to suggest ET intervention in our history). 

Bob White: UFO Hard Evidence: The Bob White Story. 
Dec 2004, Galde Press, Lakeville, MN, USA, hardcover, 
ISBN 193194220X. 

Perry Yancey: Fireball in the whirlwind: flying object 
caught on film. Sept 2004, Authorbouse, USA, softcover, 
l 00 pages, ISBN 141841 I l 08. ( ... "a UFO caught on tape, 
as photographed by Perry Yancey, and written by Arnold 
Yancey; video recorded on August 19th, 1997, in O ber! in, 
Ohio ... ") 

Karl-Heinz Zunneck: Geheimtechnologien, Wunder­
waffen und die irdische Facetten des UFO-Phänomens. 
Oct. 2004, Kopp Verlag, Rottenburg, Germany, softcover, 
330 pages, ISBN 3-930219-86-7. 

Eleonora Zuppardi: Tra scienza e fantasia: gli 
extraterresti nell'irnmaginario conemporaneo. 2003-04, 
University of Bologna, Italy, 105 pages. (Dissertation. 
"Between science and fantasy: extraterrestrials in the 
contemporary imaginary"). 

..,.. The AFU Newsletter is published quarterly by 

AFU. Editor: Anders Liljegren. AFU was established 

in 1973 and the newsletter started in 1975. Copyright 
is not claimed uniess explicitly stated. Reproductian 
is encouraged provided that "AFU Newsletter" is 
referenced as your source. 

..,.. Archives for UFO Research is a non-profit, 

private foundation, aiming to build a Swedish­
International UFO library and research archive; to 
support and encourage serious research; and to 
stimulate a critical, scientific discussion on UFO 
phenomena. 


