
�(

AMSKAYA

Newsletter of the STAR Fellowship

No. 61 January2005

BRIGHTON ON TITAN

TheEuropean space probeCassini ejected theHuygens landerprobe onChristmas
Day, which successfully entered the atmosphere of Saturn's moon Titan on
January 14th. Parachuting down through the atmosphere it took many pictures,
then landed safely and took more. Its progress was followed on live television and
some of the pictures were shown. One particularly interesting one was a
panoramic shot of the landscape below as the probe slowly rotated under its
parachute. It looks like nothing so much as an aerial picture of a seaside town!

In the foreground is what seems to be sea with a shoreline behind. On this shore,
extending to about halfway up the picture, is a mottled, darker area which, if in a
terrestrial aerial photograph, would be a town. The curving line of what seems to
be a main road can be seen towards the back of this area, and straighter lines in
front which are like streets. To the right, a similar darker area extends further back,
while behind is a lighter patterned area which could represent a country region,
possibly a hilly one. There is even an object in the foreground which could be a
cigar-shaped object on or over the sea.

2

The received wisdom is that Titan does not have an earthlike atmosppere and the
ocean would be of ethane. Nevertheless, George Adamski was adamant that thci
solar planets were habitable and inhabited, and the work ofDanRoss also·indicates
this. ChristiaanHuygens, theDutchastronomer after whom the probe wa.Snamed,
certainly thought the planets were inhabited, as he set out in his Cosmotheo'fos of
1698, a substantial philosophical treatise:

"A Man that is ofCopernicus's Opinion, that this Earth of ours is a planet, carry'd
round and enlighten'd by the Sun, like the rest of them, cannot but sometimes have
a fancy, that it's not improbable that the rest of the Planets have their Dress and
Furniture, nay and their Inhabitants too as well as this Earth of ours: Especially if
he considers the later Discoveries made since Copemicus's time of the Attendents
ofJ upiter and Saturn, and the Champain and hilly Countrys in the Moon, which are
an Argument of a relation and kind between our Earth and them, as well as a proof
of the Truth of that System.

"Shall [the Planetarians] have their Governours, Houses, Cities, Trade, and
Bartering? Why not? when even the barbarous People of America were at their
first discovery found to have somewhat of that nature in use among them. I won't
say, that things must be the same there as they are here. We have many that may
very well be spared among rational Creatures, and design'd only for the preserva­
tion ofSociety from all Injury, and for the curbing of those men who make an ill use
of their Reason to the detriment of others. Perhaps in the Planets they have such
plenty and affluence of all good things, as they neither need or desire to steal from
one another; perhaps they may be so just and good as to be at perpetual Peace, and
never to lie in wait for, or take away the Life of their Neighbour: perhaps they may
not know what Anger or Hatred are; which we to our cost and misery know too
too well. But still it's more likely they have such a medly as we, such a mixture of
good with bad, of wise with fools, of war with peace, and want not that
Schoolmistress of Arts Poverty. For these things are of no small use; and if there
were no other, 'twould be reason enough that we are as good Men as themselves.

"We have allow'd that they may have rational Creatures among them, and
Geometricians, and Musicians: we have prov'd that they live in Societies, have
Hands and Feet, are guarded with Houses and Walls: yet if a man was but carried
thither by some powerful Genius, some Pegasus, I don't doubt 'twould be a very
pretty sight, pretty beyond all imagination, to see the odd ways, and the unusual
manner of their setting about any thing, and their strange methods of living. But

3

since there's no hopes of a Mercuty to carry us such a J oumey, we shall e'en be
contented with what's in our power: we shall suppose our selves there, and inquire
as far as we can into the Astronomy of each Planet, and see in what manner the
heavens present themselves to their Inhabitants".

Adamski's Cosmic Reality Is Timeless

by Daniel Ross
Daniel Ross is the author of "UFO and the Complete Evidence from Space"

Some years ago, I went to a special space science conference, that was held in an
historical city, in the state ofWyoming. There were several public presentations
given, by expert scientists from the U. S. and by prominent researchers from
abroad. Several years of analysis of NASA photographs, had shown that there
were artificial constructions found on Mars and the Moon. The evidence was
shown by using the newest data imaging technology available. A few speakers
were invited there to discuss the social implications of extraterrestrial artifacts on • I the nearby planets.

It was an impressive gathering of experts from the scientific fields, and the
conference was billed as the "first of its kind. " The publicity offered that this
conference would be unprecedented in revealing on a public basis, the best
available data and evidence to date. I went out there to see what they had.

They had the proof for intelligently-based constructions on the Moon and planet
Mars. They had researched and analyzed an array ofN ASA photographs. But you
would have to say, they weren't presenting any new facts regarding the planetary
environments, things like atmosphere densities or surface temperatures. Because
they only had the photos, the black and white images, for studying surface details.

Now for the evidence shown at the conference then - if the environmental
parameters - atmospheric pressure, temperature, questions of water and oxygen
- as given by the space authorities in the past are unchallenged and accepted, then
it is natural for those science experts to conclude that artificial-appearing
constructions, mostly appearing as megalithic stonework and arrangements, are
remnants from. ancient civilizations. The idea being - spacemen in the ancient past.
The case for present day UFOs wasn't directly addressed at the conference,
because for many there, that to them is a separate field. They did answer many
questions from the audience, and held that UFOs were here, and defmitely real, but

4

whose purpose is largely unknown.

I got to talk with many of the scientists and researchers, over dinner, and during
breaks. Even while on the airplane going home. Many were quite curious as to
what! had. Some hadknownabout my book; some had read it recently. I said that
once we get on to the environmental conditions of the planets too, then the UFOs
will come into the picture rightly. It will all be naturally understood. I couldn't blame
them for the aversion they have felt towards many incredible UFO stories and
theories going around today. I feel exactly the same about a lot of it. So much that
is promoted in this field has no relation to reality.

But if we are going to have the reality about life beyond the Earth - then the
planetary space science has to be given to us, by our authorities, accurately and
truthfully - and then the UFOs will be known on a world-wide basis. You can't
separate them. The last thing brought out there in Wyoming was a proposal to
organize and fmance alll independent space probe mission. It would need an
informed public to support the project, and much citizen awareness to back the
private funding. The scientists said that it was the only way to get accurate
planetary findings, in light of the fact that so very little truthful evidence filters down
from NASA.

They are on to something there! It was also revealed that the Martian probe that
we were told had malfunctioned and was lost -had really never failed, and that it
was still very much operating! They had learned this from inside contacts in
NASA, who also revealed that part of the Mars program are now under strictly
controlled security, including coded-access doors and military control of those
areas.

The truth George Adamski taught, regarding V en us and Mars, is not dead. That
part, you might say, is just locked up - by the authorities, in secret government
departments, who are also controlled by many outside forces. These forces have
been known as a Silence Group, an opposition to truthful knowledge in many fields.
Adarnski often stated, that as our civilization gets closer to the moment of truth,
the confusion and resistance will be at its greatest, because the opposition will be
fighting for its survival.

The true Space People visiting our planet do not live by any fear, for they recognize
the cosmic unity of all life . Adamski would always make exactly clear whenever

5

he was speaking, that the visitors are human beings just like us. And they do not
teach anything confusing. The coming of the Space People showed man on Earth
his true potential, and his Cosmic identity. And they come to help man advance his
own understanding, as he begins to know his real self.

This is what got the opposition going directly against Adamski, the fact that he taught
the visitors were human just like us. The worldly economic powers don't want that
accepted or known. The Silence Group wants to keep confusion and mystery
rampant, and that if people are going to hear or believe something about UFOs, then
they are going to hear something very different. And so every kind of fearful idea
has been promoted; for example, that UFO occupants are frightening creatures,
quiteunhuman, who are here to abduct people, or who perform weird experiments
and mind control on victims. No, the mind control is being played out by the negative
forces right here on our own planet, to perpetuate fear ofUFOs or even disinterest
in the subject, in order to hide the true reality from the public. And they put out a
lotof subtlepropagandaanddisinformationaboutthis subject,so people don'tknow
what's what. Then they have a lot of people in the widespread "ufology-business"
who play right into their hands, because they accept these false promotions, in whole
or in part, add their own mental speculations, and then raise up the level of confusion.
The UFO subject as it is so often promoted has become so perverse, that many
people don't want to hear anything about it anymore. Because absolutely nothing
of value is being talked about.

It is not a pleasant topic, but let's address for a moment what common ufology is
going around talking about . They are telling the public to fear this and fear that. That
there are horrible little creatures, with wrap-around eyes and gray skin, that are
coming here. These so-called alien entities are behind numerous mental and
physical abductions played out on our earthly race. There are other negative ideas
attached, pretty much meaningless, and everything is left as a further mystery. If
man pays any attention, he is only likely to be further lost in his own mind. But it is
by the constant repitition of these attitudes, that the public is being conditioned to
fear UFOs , and fear Space even. This is a complete turn-around from the true
purpose behind the appearance of the peaceful spacecraft in our skies. The
advanced space visitors are here with a very noble purpose. Any assertion that
UFOs are controlled by beings that are not human -Adamski would say, "Forget
it!" Those assertions are manufactured by minds, only to keep other minds down,
and away from natural understanding. And a very big purpose for the Space People
coming is purely scientific. They are watching and studying the changes taking

6

place in our system, especially the polarity movements , and the electromagnetic
fields in space and around the planets. All of this can be seriously affected if our
nuclear stock-piles are set off (unleashed in warfare). We have been operating
contrary to Nature's la ws for many years, and have the potential to disrupt the
natural balance ofthe system, affecting their planets , and so the space people have
to stay very vigilant. The world's major governments are definitely aware of the
space visitors' activity, and have been informed at times if changes were detected,
but the public is kept uninformed, like so many other things that go on .

Yet that goes hand in hand with the fact that our authorities have kept the public
in the dark about visiting space-craft from other planets. And that for 30 years now,
they have kept the public misinformed about the true planetary environments on
Venus and Mars. Speaking point blank - they violated our trust, because they
definitely do know different than what they have told us about the planets. How
long will it be before the truth starts coming out? They may delay several years -
we don't know - but the real truths about our solar system will have to be
acknowledged and acted upon before our society makes real progress into space.

And when we consider that today we are still using rocket technology, and launch
only "space shuttles" , which are like billion-dollar airplanes! , then something must
have interfered with our proper course of research. Something like the oil industry!
Because Adamski had said that our space scientists were successfully developing
the natural energy propulsion designs in the 1960's, and that we definitely would
have true spaceships for interplanetary traveling by the 1970's. And once we had
the capabilities of real space-ships, he said that exploring and learning about our
solar system, and getting our science and understanding up to their (Space
Peoples') level, would easily take several hundred years or more. One we set out
right, there will be a fantastic future for our civilization, and we will be taking
vacations to our "next door" planets.

These things lie ahead for our civilization. How long we delay is up to us . One thing
that hasnotchangedsinceAdamskibroughtout informationaboutthe interplanetary
UFOs at the beginning of the space age - the majority of the spacecraft seen in our
skies are coming here from V en us. And that if the general public were well
informed as to the true activities of the Space People and their way of life, there
would be much more society understanding and progress, because the Space
People live and do things very much as we do. In his book he wrote:" As to which
planets the Space People consider higher or lower, they make no such distinctions.

7

Each is a classroom of the Cosmos in which specific lessons can be learned better
than elsewhere. Yet all lessons are important in a complete life." If we on Earth keep
a correct balance in our endeavors, and strive to live a little more like the people
coming here, he added, then we would fmd ourselves very well occupied.

Ferroequinology meets ufology

by Paul Screeton.
Further to writing about a couple of personal flying saucer sightings (Touchstone, No.64,
Amskaya No. 57), I'd like to offer some items of ufological interest within a railway context.

What if? Isambard Kingdom Brunei added magnificent ships to the Great Western Railway
portfolio of extra-curricular ventures. So what if British Rail had ambitions for interstellar
space travel?

In fact, in 1996 the Patent Office
---------------------, revealed that in 1973 British Rail

lodged a patent for a nuclear-
! ���J�§�������������n powered flying saucer. This was

16 not an April Fool spoof, but the
'unearthing' of an extraordinary

L_ __ ,_.,.;:.__...:..._-'--...!-�--...:...---____. design. It was registered by B.R.
The B.R. saucer because the inventor, Charles

Osmond Frederick, was at the time one of its employees. The venture combined highly­
advanced pioneering technology with innovative adaptation of long-established scientific
principles.

The craft was to have been fuelled by liquefied fusionable material, with the nuclear reaction
triggered and controlled by pulsed laser beams, powered by a homopolar generator .

.
The

principles had been discovered way back in the 1830s by Michael Faraday. The vehtcle's
thrust would be provided by charged particles from the reaction zone being deflected by
powerful super-conducting magnets into the magnetic field below the spacecraft. Though
the passengers and crew were shielded from the nuclear processes, the thermal energy
created was dissipated to the platform containing the passenger compartment. Here lay the
flaw, for the occupants would have been microwaved into cinders before the craft had left
the Earth's atmosphere. In the age of the hovercraft, perhaps it wasn't such a bad try after
all. 1

Back with real daylight discs, I was astonished to spot what appears to be a classic c�cular
craft, apparently below cumulus clouds on a sunny day in 1962, pictured in a steam ratlway
enthusiasts' magazine. The scene is Stalbridge, on the much-lamented Somerset & Dorset
joint line,at 12.45p.m.onMarch 27. The UFOcanbe seen tothe right above '2P'4-4-0 No.40563

8

heading a Templecombe to Bournemouth West train. The
UFO, if that is what it is, is dark undemeathand less so on the
top right hand side; the middle portion a light brownish
shade.2

An anomaly appears on a snap I took myself at Cliff House,

Seaton Carew of a maintenance workers' track machine with
a failed locomotive in the background. There appears to be in
the foreground an object similar
to a dragonfly with wings even
visible, but the body is not
wholly cylindrical; rising
untypically at the front. I could
also believe particularly

Stalbridge UFO imaginative ufologists would
dub it a 'rod'; these being strange objects caught on film in the
sky and sometimes down mine shafts, but not normally
visible to the human eye. There was an hour-long programme
on television on 'rods', which urged the public to re-examine
photgraphs and cine film for these alien life forms or
manufactured objects. I would add that my camera is a cheap
uncomplicated one and for this image to be so clear is
extraordinary in itself. Seaton Carewobject

Whatever is on these photographs, my taking seriously what possibly is not there shows
at least how the UFO mythos exerts a powerful influence - it has even pervaded that modem
malaise of creative vandalism, railside graffiti. A magazine interpreting contemporary vision
and belief published a photograph sent by a reader of graffiti near a railway station in
Pennsylvania. The artist has depicted such contemporary UFO themes as a foetus holding
a glowing and sparkly ball,
connected by its umbilical cord to a
multicoloured saucer shape
contained in the word 'estro'. There
is also a hovering flying saucer
shining a beam on to a slender
silhouetted human figure, next to
which is the message 'I wish I could
really tell you all that's happened to Railside graffiti
me.' The editor comments: "Is this a
public expression of an actual UFO abduction, an example of how far UFO imagery has
entered street-level popular culture or an expression of the same kind of emotional and
artistic sublimation that produces 'real' abductions?" 3

9

On a lighter note, ticket inspector Mikel Hemmer, 31, of Pordim, Bulgaria, thought he would
alleviate the tediwn of working a 40 mile stretch of rarely used rural railway by dressing up
as a spaceman. "I would pretend I was on a space mission," he explained. "I had a special
oxygen pack and would walk slowly through the carriages as though I was in zero gravity."
He would probably still be role-playing were it not for the train having been chosen as the
venue for a top secret defence meeting. "We were discussing chemical weapons," one of
the delegation of high-ranking military officials recalled, "when a spaceman walked in and
asked for our tickets. We thought it was an assassin and all hell broke loose." Mr Hemmer
was sacked and took on a job as a fannhand. "I still wear my suit, " he confided. "It stops
me getting manure on my shoes." 4

References:

1 Lewis, Deryck, The Flying Saucer now standing on launchpad one ... , The Railway
Magazine, May, 1996.
2 Gray, Peter, The Glorious Years, Steam Railway, September, 1998.
3 Rimmer, John, Hold the back page, Magonia, No.63, 1998.

4 Sussman, Paul, In the news, The Big Issue,No. 200, 1900.

Uncovered at last: the sightings of strange flying objects found in Britain's 'X-Files'
By Robert Verkaik, 22 January 2005

They contain Britain's very own X-Files: thousands of classified documents detailing
credible observations of unidentified flying objects reported by RAF personnel, British
Airways pilots and senior police officers. Now under the Freedom of Information laws, files
previously held by the Ministry of Defence's special UFO department, known as SF 4, are
being released to the public. Among the most credible reports of a possible visit by
extraterrestrial life-forms is one made by an RAF pilot and two NCOs at RAF Boulmer in
Northumberland.

In July 1977 Fit Lt A M Wood reported "bright objects hanging over the sea". The MoD
document adds that the RAF officer said the closest object was "luminous, round and four
to five times larger than a Whirlwind helicopter". The UFOs were reported to be three miles
out to sea at a height of about 5,000ft. The officer, whose report is supported by Cpl
Torrington and Sgt Graham, said: "The objects separated. Then one went west of the other,
as it manoeuvred it changed shape to become body-shaped with projections like arms and
legs." The men who were positioned at the picket post at the RAF station were able to
observe the strange objects for an hour and 40 minutes. At the same time a radar station
detected the objects in exactly the same position as the men had observed them. It registered
them to be between 30 to 35 degrees before they disappeared from the screen. The report
describes Fit Lt Wood as "reliable and sober". It adds: "Two contacts were noted on radar,
both T84 and T85, at RAF Boulmer. They were also seen on the Staxton Wold radar picture
which is relayed to West Drayton ... On seeing the objects on radar the duty controller
checked with the SRO at RAF West Drayton as to whether he could see the objects on radar

10

supplied from RAF Staxton Wold." This account was deemed so sensitive to the national
interest that the MoD had delayed its release for an extra three years. But under the Freedom
of Information Act, which came into force on 1 January, the file has been reviewed and
declassified.

Some of the other reports are equally compelling. A British Airways Tri-Star on a return flight
from Portugal in July 1976 was involved in an incident which led to the scrambling of fighter
jets. The MoD report says that the Tri-Star captain reported "four objects - two round
brilliant white, two cigar-shaped" 18 miles north of F aro. The captain was so alarmed by what
he and the passengers had seen that he reported the sighting to air traffic controllers at
Lisbon and Heathrow. The report says that fighters were immediately scrambled from
Lisbon. Shortly afterwards another Tri-Star crew on the same flight path reported a similar
unexplained sighting. This time they said there was a "bright object with two contrails"
between Fatima and Faro. It remained stationary before moving north and then "changing
in length". In another incident in the same month two Tri-Star co-pilots and five of their cabin
crew reported "passing underneath a bright white circular object".

The files also contain reports compiled by police officers of their frrst-hand experiences of
observing UFOs. On 8 April 1977, Superintendent Cooper of West Yorkshire Police
described a sighting while on duty in a patrol car in Laisterdyke. He said: "I looked to my
right and through the side window of the car I saw a bright silver light. At frrst I thought
this was a bright star. It was low in the sky, a long distance away ... then I thought that this
light was moving. The light was visible just over the rooftops of the houses on Ferrand

Avenue at the junction with Hambledon Avenue." Superintendent Cooper continued to

observe the object as it moved along the rooftops until the light "suddenly vanished". He
said: "The light went out and I could see nothing whatsoever in the sky where the light had
been. I then contacted Operations who reported no other sightings recorded."

MoD officers working at the UFO unit have often made reference to the credibility of the

person making the reports. Observations made by former servicemen appear to be taken

more seriously than others. An MoD report sent from RAF Cosford on 14 July 1976 noted
that the 66-year-old woman from Wolverhampton, who claimed to have seen a "white, bar­
shaped" object in the night sky, was married to a retired RAF pilot but later the report added
dismissively: "He did not observe anything from his seated position."

But the veracity of the reports is brought into question as soon as there is any suspicion
of alcohol influencing the observations. Several sightings between 2 and 5 September 1977
are dismissed even though the informants are adamant they saw a "pulsating bright light,
emitting a vapour trail" near Derby. The ftle ends: "Four witnesses had been imbibing at the
local hostelry and their sightings were discounted."
Independent online:
h ttp:l/n ews. ind ependent. eo. ukluk/politics/story.jsp ? story=6034 70http://
news.independent.co.ukluklpoliticslstf{Y·isp?story=603470

THE HIDDEN UNITY and BEGINNINGS
The Hidden Unity looks at the strange phenomenon of subconscious siting of ley points,
and notes that places of worship, of all religions and all ages, tend to predominate on leys.
The environmental and philosophical implications of this are discussed, and the apparent
necessity of worship but irrelevance of doctrine. Two ley centres are given as examples,
and investigated in depth- the Shah Jehan Mosque in Woking and the Guru Nanak Sikh
Temple, Scunthorpe. There is an appendix by Eileen Grimshaw on the significance of
the Pagan religion to this study. Illustrated with photographs, maps and line drawings.
£2 plus 30p p&p from the Amskaya address. Please make cheques payable to J.

Goddard.
Beginnings is about a series of potentially useful discoveries, mainly made by Jimmy
Goddard over a period of about twenty years, but having some overlap with discoveries
made by others. For various reasons, the investigations are all in their early stages, and
some have not been continued. They include earth energy detection, natural antigravity,
subconscious siting, ley width, and the solar transition effect. There is also a chapter on
cognitive dissonance - a psychological factor which seems to have been at the root of all
bigotry - scientific, religious and other - down the ages. The booklet is concluded with
an account of the discovery of leys by Alfred Watkins.£2 plus 30p p&p from the

Amskaya address. Please make cheques payable to J. Goddard.

EARTH PEOPLE, SPACE PEOPLE
In 1961, Tony Wedd produced a manuscript Earth Men, Space Men, detailing many
claims of extraterrestrial contact. It was never published, and I had thought it was lost,
though it has recently been located. To try to make up for the loss in a much more modest
size, this booklet was prepared. As well as giving details of some of the more prominent
contact claims, there are articles on the history of the STAR Fellowship and some of its
personalities, evidence for life in the Solar System and investigation into extraterrestrial
language.
£2 plus 30p p&p from the Amskaya address. Please make cheques payable to J.

Goddard.

THE LEGACY OF TONY WEDD
This CD-ROM is an electronic form of the travelling exhibition Tony planned, using his
voice, writing, photographs and. drawings to illustrate his research and fmdings in the
fields of flying saucers, landscape energies and lost technology.
£9.99 from the Amskaya address. Please make cheques payable to J. Goddard.

AMSKA YA is the newsletter of the STAR Fellowship, a continuation of the

organisation formed in 1960 by Tony Wedd of Chiddingstone, who held that contact

was the way ahead for flying saucer investigation. £2 for four quarterly issues from

J. Goddard, 25, Albert Road, Addlestone, Weybridge, Surrey, KT15. 2PX. Please

make cheques payable to J. Goddard. IF YOUR SUBSCRIPTION IS DUE AN "X"

WILL FOLLOW THIS SENTENCE:

12

