

Awareness

FEBRUARY 2006

ALIEN MESSAGES
FLYING LANTERNS
TRIANGULAR UFOS

VOLUME 27 NO 4

The Journal Of

CONTACT
INTERNATIONAL
UFO RESEARCH

AWARENESS
A Contact International Research Publication.
Incorporating OCCCS, Oxford Crop Circle Studies.

FEBRUARY 2006

Editorial Address & All Correspondence

P.O Box 23, WHEATLEY, Oxon,
OX33 1FL, England.

CONTENTS**PAGES**

Editorial/News in Brief	1-7
Sightings - Data Research	8-10
Triangular UFOs - Margaret Fry	11-16
Alien Craft, Alien Messages and Adamski - Mike Soper	17-22
Astronomical Notes 2006	22-24
Forum and Letters to Editor	25-27
Advertisements	27-29

COUNCIL

Founder President: 8th Lord Clancarty 1967

Hon. Life Members:	Derek Mansell, Margaret Fry
President:	J. Bernard Delair
Vice-President:	Geoffrey E. Ambler
London Representative:	Ruth Rees
Welsh Representative:	Margaret Fry

ADMINISTRATIVE OFFICERS: (Combined Duties)

GEOFF AMBLER: Editor Awareness, Group Finances, Meetings Co-ordinator, Back Issues.
FRAN COPELAND: Secretarial, Membership, Editor UFO Register, Investigations Files.
BILL FOLEY: Hot-line Co-ordinator, Investigator Control, Newsclipping and Magazine Archivist.
MIKE SOPER: Press and Media Spokesman, Lecturer.
TONY BROAD: Custodian Clancarty Library.

Opinions expressed in this journal are not necessarily those of the Editor or council of Contact International UFO Research (CIUFOR). All contributors are solely responsible for the factual accuracy of their texts. Unless otherwise stated, all material herein is copyright of Contact International 2006. No parts of any published article may be reproduced whatever the method, without prior permission of the Editor of Awareness except for the purposes of review.

Subscriptions: £9 for 4, £14 for 8. £12 for 4 foreign airmail.

ADVERTISING RATES

£15 per page (4 issues) £10 per half page (4 issues)

£7 per quarter page (4 issues) Lineage 50p a line of 12 words.

Issues average 3-4 months - subject to the workload of the unpaid production team.

HOTLINE 01869 320989 E-MAIL

Covers: Front M.Soper

EDITORIAL**UFOs OR DETRITUS?**

Firstly, a happy and successful 2006 to all our readers. At the present time UFO activity seems to be on the increase with a number of reports emanating from the north Midlands area. Let's hope this continues throughout the year.

A number of photographs of possible UFOs have been received, all taken in the Portsmouth Harbour area, Hants, in the last few weeks of 2005. A major architectural feature has recently sprouted on the Portsmouth waterfront, the Spinnaker Tower, which has a splendid appearance and might be considered an attraction for inquisitive UFOs. The downside to all this is that the photographs are of tiny dots in the background of harbour views and have been enhanced what looks to be 50-100 times. It calls into question - just how great a magnification can realistically be presented as a "UFO". All the objects highlighted appear to have different geometry and all are long distance pinheads in the original shot which were not seen by the photographer at the time. One picture, we think is likely to be a high wing light aircraft, but the others could easily be defects on the film or in processing. (*See photos P.2*)

In my early career at ICI Plastics Research, I spent a year examining dispersion of pigments used to colour polythene film. The problem arises that tiny lumps of matter in the pigment known as "agglomerates" do not blend fully with the polythene and can be viewed/assessed using a microscope. If there are too many agglomerates, the film tends to become brittle. In most commercial processes involving printing inks and other colouring matter it is likely that the occasional tiny blob/smudge or whatever you care to call it turns up routinely and can conjure up all sorts of strange shapes at high levels of magnification. Thus I think it should be policy to state clearly whether the photograph presented is

- (a) Lifesize - as taken.
- (b) Whether UFO was visible to the photographer at the time.
- (c) How great a magnification was used to show the UFO.

I personally would not offer a photograph that has a magnification of more than 2-3 times original size. All the shots of taken of "Orbs" and spooky "Spirals" taken by me over the years and illustrated in Awareness are lifesize and stated as invisible to the naked eye.

In the past I have spoken out against the claims of the Euroseti organisation's "UFOs" seen near the Sun, borrowed from the solar observatory footage (SOHO), and presented at the National Space Centre, Leicester. (*Awareness Vol 25.4*). The objects were many millions of miles away; images greatly enhanced and subject to "pixel bleed" in the digital process. By scaling to the Sun's known diameter each "UFO" could be over 30 miles in length! Similarly images on the Martian surface which claim to have intelligent meaning are subject to skillful manipulation of NASA footage.

ET comes to London?? The sighting of a Northern Bottle Nosed whale on the Thames river on January 20-21st was a massive and pleasant surprise. The big crowds that were compelled to watch the creature's laboured progress up the river give some indication of the desire for the unusual in the natural world and a possible need to escape from our electronically controlled lives.

By chance I was crossing the Thames by the Golden Jubilee bridge near Charing Cross when the whale, recovered up stream near Battersea, was being transported back to deep water. Several hundred people had gathered on this bridge alone for a 30 second experience. The rescue barge was escorted by large numbers of small boats - all media oriented by the looks of things and possibly the worst feature was the presence of several screeching helicopters overhead, which no doubt were producing long range footage of the river for future TV news bulletins. With this circus going on around it, the whale had no chance and succumbed by the time the barge reached Gravesend. Just imagine the scrummage that would take place if a real ET happened to turn up in the centre of London!

THE EDITOR

High Mag' 26/8/05

High Mag' 9/11/05

PORTSMOUTH HARBOUR UFOS?

Copies of photos courtesy Ernie Sears, Southampton.

SECRET UNDERGROUND HQ FOR SALE! A huge Regional Seat of Government "town" which was to house the Government and Royal Family in the event of a war with the USSR is to be abandoned and sold off. The location under the town of Corsham, Wilts, between Chippenham and Bath was only completed in the 1980s, but now is deemed unnecessary due to the withdrawal of any threats from the Soviets. Apparently there is a hidden spur off the London-Bristol railway link somewhere in Box tunnel which would fast track politicians or royals down from the capital to the emergency quarters.

We note the location is very close to RAF Rudloe Manor which was established as a secret UFO monitoring centre also back in the 1980s.

UFO MAGAZINE PARTLY RESURRECTED: Russell Callaghan, the former deputy editor of UFO Magazine which closed down some 6 months after the death of its mercurial editor and founder, Graham Birdsall, is launching a new title called "UFODATA". The new 48 page magazine, published bi-monthly, and priced at £2.95, can only be obtained through the Internet site: www.ufodata.co.uk. Inside the first issue, release date Jan 17th, 2006, there are articles on the 25th anniversary of the Rendlesham Forest incident; alien ruins scattered around the Solar System; recent photographic evidence put to the test; and a tribute to Walter Haut, the Roswell Army Airforce information officer, who has died.

COLIN ANDREWS SELLING ARCHIVES: The outspoken crop circle and paranormal expert, Colin Andrews, has fallen on hard times, according to reports from the USA. After grabbing headlines in the UK with his big research projects on establishing the origin of crop circles plus best selling books in conjunction with fellow N. Hants resident, Pat Delgado, in the period 1985-95, Andrews elected to continue his research and live in America. He obtained funding from multi-millionaire, Laurance Rockefeller, but only for 3 years.

Now Andrews states crop circle archives take up 2 rooms of his office and half his double garage in Connecticut. He cannot afford to hire other premises to house them and has decided to sell up. In typical fashion, he placed the whole concept on web auction site E-Bay with a reserve of \$250,000. Unfortunately there was not a single bidder at this price in a mid-November, 2005, auction although there have been a lot of enquiries. It will be interesting to see what, if any, monetary gain can be made from selling a complete archive. Andrews records cover 22 years of work - CIUFOR has archives which cover double this time period and more - so are we sitting on a fortune?? (Ref: *National Post, Toronto, Canada, Nov 25th, 2005*).

BRANSON TO LAUNCH SPACE FLIGHTS AT ROSWELL! Britain's most dynamic businessman, Sir Richard Branson, has formed a new company called "Virgin Galactic", which will be launching paying customers into space from a location in the Roswell area, New Mexico, US, in around 5 years time. Only the very rich need apply as the fare for a 3 hour up and down experience with no orbit offered, will be \$200,000, including just 20 minutes in space of which around 5 minutes will be weightless. Even at this early stage, Branson's group has taken £6.3 millions in deposits and has 38,700 punters registered to fly including the world's greatest fictional spaceman, William Shatner!

The New Mexico state will invest £114 million in the world's first commercial space port and Branson will lease it for 20 years. It will add a great deal of tourist interest to the area,

which relies on the Roswell UFO landings story of 1947 to bring curious visitors in large numbers at the present time.

Virgin Galactic will rely on a design of space vehicle based on "SpaceShipOne" which made successful missions in 2005. It's designer, Bert Rutan, is working on an enlarged version of the successful capsule which launched itself from underneath a very strange shape aircraft "mother ship"; did a short stint in space and solved the problem of re-entry by changing the shape of its tail to become feathered like a shuttlecock. Other designers are still working on alternative systems according to a recent BBC documentary shown on "Horizon".

The choice of Roswell is mainly due to its immaculate sunny climate which, on average, gives 320 cloud/rain free days a year, and would enable almost daily launches to take place at some time in the future. In the first instance, the craft would fly once a week - Branson's declared aim is for 50,000 people to go into space within 10 years. Reports to hand do not indicate the year in which the concept will materialise. Obviously enormous safety considerations will have to be met and 50-60 test flights will precede any paying "guests" making a trip.

Sources: *Sunday Times*, 11/12/05. *Santa Fe Local*, 15/12/05, courtesy, Jim Rayner.

UFO FLEET OR "CHINESE LANTERNS"? A cluster of brightly lit objects, possibly as many as 50, were seen in the night sky over Essex on October 20th, 2005, and a photograph was taken from the M25. Several groups including CIUFOR received eyewitness reports, but the exact nature of the objects has not been established. As far as we are aware flaming "Chinese Lanterns" which some witnesses claimed to have seen are not legally sold in the UK and launching them in this area would be a dangerous hazard to aircraft approaching London airports. (*References on the Internet only refer to Chinese lanterns which can be made from kits and used for festival decorating purposes. Nowhere is mentioned anything that flies!*)

On the first anniversary of the 2004 Tsunami on December 26th, large numbers of flying lanterns were launched from beaches in Thailand and the spectacular effects can be seen in the photographs overleaf. It looks as if a small attached flare or candle is ignited inside a canopy which heats up the air inside and causes the structure to float upwards similar to a passenger carrying hot air balloon. Without a pilot controlling the movement, the lantern/beacon will clearly drift in the wind and rise up until the heat source is exhausted.

The M25 photographs resemble strongly the scene produced on the Thailand beach, but some observers have suggested the illumination lasted for too long a period for this to be so. It would also be rare for a group of helicopters or small aircraft to be deployed in such large numbers outside of an air display, which clearly would not be taking part at this time. The proximity of the objects to each other and their brightness also rules out a planetary explanation. If these are illegally imported flares from the Far East, then of course there are vast numbers of Chinese and Thai nationals living and working in the London area.

If any readers know where such flying objects can be purchased in the UK, or have any other information on the case, please write/e-mail to us.

FORMER PRESIDENT PRODUCES BOOK: Our president in the 1980's, Ruth Rees, (*now London representative*) has produced a tome entitled: "The Rosary in Space and Time", publisher Gracewing, available from Roman Catholic bookshops. The work is an analytical account of aspects of the "Mysteries of the Rosary" viewing each possibility in turn

FLYING LANTERNS TAKE OFF FROM THAI BEACH 26/12/05

THE M25 UFOs

from consideration of the circumstances 2000 years ago, compared with modern day concepts of space and time.

Ruth has also donated the files from her service in the 1970-80s for entry into our archives. She remains at her London NW1 address.

SHUTTLE DISASTER - NEW REVELATIONS: The loss of NASA shuttle, "Columbia" in 2003 was officially put down to the loss of protective heat shield tiles on the fuselage of the vehicle, particularly needed at the point of re-entry into the Earth's atmosphere. At the time Data Research investigator, Bill Foley, noticed on newsreel footage another body closely following the Shuttle before it disintegrated. Further work on individual frames from the day of the disaster has revealed an astounding shot of the Shuttle condensation trail intersecting with what looks like a lightning strike, which in colour appears pink-purple compared to the white of the Shuttle trail. Shortly afterwards the vehicle broke as indicated by the single con-trail appearing as an array of separate trails high in the sky. Single frame shown below.

The suggestion that lightning could strike a body on the edge of space was not considered possible until the recent discovery of a new form of electrical activity which discharges UPWARDS towards space rather than run to earth. (Research: Mike Soper)

WALTER HAUT: One of the last remaining links to the "Roswell Incident" of 1947, Walter Haut, died in December 2005 at the age of 83. Back in 1947 Haut was Roswell Army Airforce base Public Information Officer, and drafted the official press statement of July 8th which appeared to endorse the possibility of a crashed saucer at the desert location. This was subsequently toned down by the orders of General Ramey at Fort Worth who thereafter declared a mistake had been made and the remains recovered were merely those of a wrecked weather balloon with an attached tinfoil radar target.

In later years, Walter Haut was involved in setting up the Roswell Museum which attracts thousands of visitors. He was often on hand to offer authentic feedback at the museum,

which will soon be moved from the Plains Theater into Main St. Mayor Bill Owen says Walter will be sorely missed as he did quite a lot for the New Mexico tourism hall of fame 2002. (Late Info: Jim Rayner).

AGONY CORNER: (Anti-establishment comment on latest scares and cover-ups).

GLOBAL WARMING OR NOT? Over the turn of the year, the media's favourite scare stories majored on the spread of "bird flu" - it's now reached Turkey - and the hardy perennial, "Global Warming" has returned in a big way. We saw a good report on the TV news bulletins of polar bears unable to get food as there was no ice forming on the sea by October way up in the Arctic. The wily beasts apparently poke holes in the pack-ice and can trap seals when they come up to breathe from the water below. Hysterical claims erupt that the Arctic ice cap is melting so fast that it will all have disappeared in 20-30 years with a frightening rise in sea levels as a result. At the other end of the world in Antarctica, survey teams report huge icebergs and glaciers breaking off and sea temperatures rising. What we don't hear are opposite views that suggest in Antarctica at least there are areas where ice is increasing¹ and the sheer size of the continent means that only a small fraction can be surveyed at any one time.

Presumably funding of all these surveys is dependent on showing that global warming is happening. Nobody is very interested in the status quo or the planet is actually cooling.

Looking back over the years, there was the "Acid Rain" disaster which was to befall us when all our trees were likely to die off due to exposure to polluted rain - never given a mention these days. "Holes in the Ozone Layer" also seem to be on the wane after more panics a few years back. It is interesting to compare with the days when Britain was run on coal. Millions of homes and factories spewed smoke out of chimneys, while something like 20,000 steam locomotives operated the railways. Public buildings in large cities were filthy black from carbon deposits and terrible "smogs" were common in London and elsewhere. All the buildings have now been cleaned, with no sign of the staining returning, and the smogs have also gone. How much did all this contribute to global warming in the 1950s when the concept was unheard of?

Weather systems are continually changing over most of the world except in places like the Sahara desert. Picking out one or two spots as a guide to indicate the situation over the whole of the Earth maybe very unwise. In Britain the highest temperature ever recorded of just over 101°F was measured in August 2003 beating the previous record held since 1990. This is not necessarily true as a hotter location could have been found where no instruments were in position. Increasing numbers of weather stations obviously lead to the breaking of records. Extreme floods can be traced back several hundred years as marks are made on the sides of big rivers like the Severn. Although there are marks for 1998 and 2000 seen at Bewdley and Ironbridge Gorge, the biggest high water mark of all time occurred way back in 1795 followed by the melting snow floods of 1947. After the 1987 hurricane there was a period of about 5 years in which very high winds were felt in the south of England, but little of note since then. Extreme statistics do not indicate any relentless increase in warming wind flows or rainfall at least for Britain. There are peaks and troughs as always - right now a water shortage is looming in the south of England, just 3 years after a period of high rainfall when water oozed from the ground.

If superior powers are present above the planet, they will know most probably whether there is global warming. Channelled information still states "it is not a reality".

=====

SIGHTING REPORT

By Data Research

Date: 30/9/98 **Country:** UK
Place: Brean, Nr. Burnham on Sea, Somerset **Time:** 11.30pm

Mr CL was walking with his wife and two other people, a mother and her 11 year old daughter. Mr CL and the young girl saw a massive ball of light red/orange in colour. They were all staying at a Caravan site on holiday at the time. Mr CL states he had never seen anything like it, it flew past the caravans at an alarming rate and both he and the girl were astonished by what they saw. The wife of Mr CL and the girl's mother did not see anything.

Date: 12/13/14 Jan 2005 **Country:** UK
Place: Marston, Oxford **Time:** 8-10.15am

This sighting was by the John Radcliffe Hospital in Oxford.

A Mr H saw over the course of 3 days a square/oblong shaped ufo. The sightings were only brief, But he was very positive on what he witnessed. The object(s) appeared clearly defined and solid. He noticed it first on the horizon and then it passed overhead, silently. The weather was dry and clear.

Date: 13/01/2005 **Country:** UK
Place: Marston, Oxford **Time:** 19.48hrs

Mr SC was driving down the dual carriageway from Cutteslow roundabout towards Headington. He took the Marston flyover turn off the carriageway and as he drove around the curved bend towards the straight road he happened to look up out of the windscreen and saw a large bright white light streak across the sky above him. He was accompanied by his friend in the passenger seat and he noticed it came from behind them and slightly to the left heading in the direction of Marston Village and towards the town centre of Oxford. The speed of the light was "very fast" and he remarked at the time it was as fast as a shooting star although it was "way too big for that and had no tail". The sighting lasted only seconds but gave him a lasting impression of something "unusual".

*Credit: Dave Gillham Cornwall UFO Research group.
 Dave, very kindly sent these to us for which we Thank You very much.*

Date: 9/08/05 **Country:** UK
Place: Penzance, Cornwall **Time:** 22.00hrs

On Tuesday 9th August 2005 three witnesses saw 2 large UFOS, two triangles in formation, flying erratically over St. Michaels Mount with bright strobe like lights flashing at each point like triangles at ¼ mile apart from each other. The crafts joined and climbed together and flew silently over the house towards the West, St. Just, Cornwall. 1 witness managed to take 2 photographs with his

digital camera as the crafts were flying in parallel together at an altitude of about 4000 feet, they disappeared over the trees as the camera beeped twice indicating the 2 photo's had been taken. Ironically the photos unfortunately were not on the memory and had not registered. The camera had been in his possession for 2 years and had never failed before, and after the 2 shots the camera was still working perfectly. He was unable to account as to why the pictures failed as they registered at the time of taking.

Date: 31/08/2005 **Country:** UK
Place: Bodmin, **Time:** 2.50am

This sighting took place in an isolated location with no light pollution, just outside Bodmin. The witness (female) was asleep in her bedroom when she was startled by what she thought was a car coming up the lane that only leads to the house. Being in an isolated location, she could not understand why a car would be approaching her house at 2.50a. She went to the window to see if she could see who was there, she opened the window as far as it would go but there was no car in sight.

She then saw a light, after focusing her eyes on the light she noticed there were 2 more following the first light, this then took the shape of a triangle. The witness then decided to go downstairs and take a better look. She was able to observe them in greater detail the lights were on the apex of the Triangle on each corner. The colour of the lights were blue/white. The size of the Triangle was roughly 3 inches long as the lights moved very slowly across the sky they blocked out the stars. She could not understand how a very large object like this could move so slowly across the sky. In between the lights it was total blackness. It was very sharp and acute in shape, there was no noise.

She then decided to wake her daughter up and her story is as follows:-

"After my Mum dragged me out of my bed, I was now in the lane outside my house looking up at a very starry night, I became aware of 3 very bright blue/white lights in a triangle shape moving extremely slowly across the night sky, they were just passing through the plough". She stated "if these lights were not moving I am sure you would not have noticed them. The lights were the same intensity as the stars, they did not light up the triangle at all and they blocked out the stars as the triangle moved across the sky. After about ten minutes the lights/triangle went out of sight behind some trees on the other side of the valley". Mother then turned up with Granny but by then they had disappeared from view.

Date: 22/01/2006 **Country:** UK
Place: Gloucester **Time:** 6.20-30pm

Contact received this sighting via Internet and it proceeds as follows:

Hi, last Sunday 22nd January 2006 my 9 year old son and I were going to catch the bus into town for a McDonalds. As the bus timetable showed it was another 20 minutes or so we changed our minds and decided to go back to the house and order a Pizza delivery. We walked back through the alley adjacent to our garden and turned into the drive. Something caught my eye as it was very bright.

I looked up immediately at what I would describe as double the size and brightness of the north star in December. As I looked, my son, who talks non stop normally, followed my gaze and fell silent. It was bright about half a minute or slightly longer, then dimmed and totally vanished.

My son said "Did you see that Mum? Where did it go? Did that star just die?" I replied I was not sure what it was and didn't think stars just died in front of you! We stood for several seconds and then went inside to tell the story to his father.

Myself and my son did not discuss it again until 7 days later and then I told my son that people had spotted something in the sky and that we might have seen the same thing as I had read it in last night's Citizen newspaper.

My son told his father that the object had blue and green lights flashing before it disappeared. I am not sure if this is true as he had asked if it was a "Star" but as I did not have my glasses on details like that could easily have escaped me, but saying that even without spectacles, the object stood out from the sky!

I live in Gloucester and by my calculations we saw the object in the E/SE direction, higher than any firework or aircraft could reach.

Date: 20/12/05 **Country:** UK
Place: Stoke on Trent **Time** 6.00pm approx

(INTERNET REPORT)

I would just like to report a circling light that I have been watching for around 10 full minutes. It appeared to be above cloud level and circulating quite fast in an anti-clockwise direction. There were two, but the second one seems to have gone out of view. Am not sure quite what they are but am reporting them in case of any interest. GR.

Date: 10/09/05 **Country:** UK
Place: Buckhurst Hill, Essex **Time:** night

4 Witnesses saw three lights which came from the North and South in perfect formation. They seemed to stay together closely and then stopped over the fields. We could still see many aeroplanes in the sky and then the UFO's climbed higher and higher until we could no longer see them. This went on in all about 10 minutes.

About 15 minutes later they returned and repeated the whole thing over again.

I spoke with my friend's son who lives in the next town and he said to me that he saw these right above him and that they shot off really fast. I did not honestly see them going fast so was unable to agree with him.

My viewing area was quite clear, as I was on my back balcony outside the kitchen with no lights on. There are houses around me and lots of fields beyond, and I have very good eyesight.

They seemed to be shaped differently, I would say one looked like an upside down triangle almost diamond shaped whereas the other two were more disc shaped. They seemed to move up down left and right alternatively. The colours were bright orange and white.

The weather conditions were dark and thundery.

Margaret Fry's reports on Triangular UFOS

I have been investigating UFOS since 1965, that is 40 years, and although I have literally interviewed 1 to 2,000 people in that time, reports of triangular UFOS have been few and far between. Most of what I have got though, excludes any possibility of them being the American Stealth bomber, which according to skeptics seems to have been seen here, there and everywhere before it got off the drawing boards.

J. Lynch worked at Collington Mansions Post Office at Bexhill-on-Sea, the Summer of 1973 5.30 p.m. she was leaving work, when she saw to her surprise a silent triangular disc shaped object hovering about 30 yards above her. It being so low looked huge and well below the clouds. It had a red and green light at the corners and at the top a white light. These were going on and off for about 10 minutes. She looked around to share this experience, but no one was about, although later some of her colleagues said they had seen this and were mocked. She said it was gone in less than a second.

As long time Ufologists will know, I was based in Bexleyheath, Kent and investigated reports in London and the Southern counties from 1965 to 1983. I think the first such F.T report I had from my area, was on the 2nd September 1978 a flap year in North Kent. Mr and Mrs Taylor, their children Christopher 11 yrs. and Angela 7 years asked me in great excitement to go over to their house. I was pretty well known there and the Police often rang immediately they were given a UFO report, so my husband and I went, to join them. Within a short time of the occurrence. All the neighbours came out from their houses on that road in Barnehurst. All were telling me of the small dark metallic object flying 200ft over their front gardens. This triangle was pulling slowly like a kite does in strong wind. It had green, 1 white, red and amber lights in it. These lights defused no light, but there was a glow in front and the back of the object which was 25ft approx. and left a large vapour trail. What impressed them most was that it had no depth, which puzzled the neighbours both sides of the road.

So let me jump in time to a similar report early. It happened in the evening of 12th January 1990 8.45 pm. this took place in North Wales by Bala Lake. David Heddwyn Jones is a Chiropractor and was returning home from work on the Rhydmain/Dolgellau road leading to Bala, when he saw a small triangular craft hovering about 15 feet off the sheep field, by the road side. He stopped the car and walked to the grass verge, there was four feet fencing to prevent the sheep from straying, but he was only a few feet from the craft and walked about to try and see what it looked like at the back, as it appeared to have no depth at all. It was about 30ft at the base where 'a white line of fluorescent like light was across the base'. Also small green lights above this and at the sides. It was metallic grey, quite still and soundless. This road runs through a valley, it was a very light evening so Farmers in houses in the hills around, were watching this Object which they saw come down to the field. When it started to move horizontally. 'it did so as though it was riding waves, and went quite slowly'.

John Hughes a WFIU member from Caernarfon was working with another man on the sea front at Tresor, (not far from Bangor) when they saw a small triangular object come

from inland pass quite close by them, not far off the ground, to over the sea. It was grey/black metallic, making no sound but it 'did pull along as a kite does in the wind' it was only about 23 ft across the base they said. This was in the afternoon on the 5th July 1996.

Sunday the 9th February 1986 approx. 5p.m. to 5.30 p.m

This young couple T.Kovacs from Rhyl and her boy-friend R.Gronow from Llandudno were returning home on the M6, with T.K.'s small child on the back seat of the car. It had snowed heavily and the whole countryside was white. So this in contrast was startling, they saw this flaming red/orange triangular Object flying slowly over fields alongside the motorway, with red flames fanning out behind it. It eventually went slowly down on to a field, where it then vanished, but the fan shaped flame stayed distinctly visible in the dull white sky, for mile upon mile, they could see it in the distance. It had been dull daylight all day with no sun visible.

11.50 p.m. 27.2.1986 Taxi Driver Mr. Jones spotted a triangular craft at very low altitude when crossing over the Aston by-Pass at Queensferry. N.Wales

11.20 p.m. 5th March 1986 Flint, N.Wales Taxi-driver Keith Bailey whilst driving along Coed-onn-Lane, Flint observed 6 large oval lights – green, white, green, white with a darker triangular area below. It was stationary in the sky, but the lights flashed green and white alternately

8.40 p.m. 5th March 1986 – Taxi-driver Frances Martin saw a spectacular array of lights fairly low over the River Dee, near Shotton. N.Wales Sketch sent but no other detail.

In the 1980's I often had brief reports from Night Time Taxi Drivers, they all sent sketches, but few words (See the Illustrations) These were the only triangular objects reported.

23rd August 1986 9.30 am to 10 am. Miss R. Griffiths a librarian, was at Mold and taking her dog for a walk on this bright sunny morning, a clear blue sky, when she saw a metallic silver triangular Cone quite low down. It was in the one spot, but revolved and sent out long flashes of white, then blue/green beams like laser beams. It was tilted to a side. Two young boys passed and she pointed this out to them. They would not look up, but looked at her as though she was nuts, and then walked on. It was extra warm and sunny that day and this Lady was a very observant and good witness. During the time, a small aeroplane passed quite low over the Object. It was still revolving as it went off, not terribly fast in the direction of Loggerheads near Ruthin. She could see it for quite awhile in the distance, although it had not been a large craft.

12th May 1994 12 midnight or so. Denbigh, N.Wales

A friend from Scotland was visiting Alison, they had a late meal and were in the Kitchen chatting and washing up, there was a wide window above the sink. They both gasped as the entire kitchen window area was filled with the sight of a fleet of triangular UFOS over the wooded area of the hills above the Industrial Estate below them. Alison's house being on a hill slope, they were looking downwards. The Objects were hovering just above or on the tree tops and were white, they tried to count them, about 18 they thought.

An invisible line seemed to go across them dimming them as it went, as it got to the last one the Objects would vanish, then reappear in the same spot. After 20 minutes of intently watching this performance, Alison ran to call her friend and neighbour Rhian, who ran back with her, her Scottish friend stayed by the window watching, but the Objects disappeared as they returned.

It should be explained that as they were on a hill, the gardens were lower than the bungalows with high fencing, from the garden they could not see the hilly area or Industrial Estate below. So that these Objects were really very low to the ground. I went to Denbigh the following morning and spoke to Alison's neighbours one of whom said he saw this, also a Security Guard, at the Industrial Estate below. He said a number of people had reported this to him when it was happening. I put a lot of effort into this Investigation and it was frustrating, as although a number of people on that estate did see this, they were not willing to talk to me and the Security Guard said he would lose his job if I publicized it.

On the night of 31st July 1994 Robert Chatterton and Virag, his Yugoslav girl-friend, were invited to a teen-agers party at Western Heights near isolated Army Barracks in Dover, Kent. This is a favourite spot for pic-nics, and these youngsters had food, coke and soft drinks. They were enjoying themselves. Robert and Virag were 19 years of age and Art Students. At first they saw what looked like a window in the dark sky above them, they saw three blue balls in a triangular shape go into this 'window'. Then a strange looking cone, also triangular at the top part, was seen going in an up and down flight (illustration enclosed). A third Oval with a dark centre went in a wavy line across the sky. They tried to point out all this activity above them to the other youngsters, who were sitting on the grass a bit apart from them, but they appeared not to notice. At any rate they paid no attention.

Robert is the son of Dave and Rose Chatterton one time Essex UFO researchers, who were friends of mine, so I had known him from infancy. Dave had a very weird experience in Yorkshire with UFOS in his youth. Rose was working as a nurse in Dartford Heath Hospital in 1978 when she had UFOS follow her on her bicycle for many weeks during an intense wave of UFO activity in North Kent that year. So do these Aliens tab certain families? I have come across so many reports of this over the years, that I believe they do.

On the 11th October 1994 6 pm. a Tuesday, the Witness working in a computer firm, was returning home after work at Denbigh. A low flying triangular Object with lights inside the pointed part of it, came from over the Colmenny Estate and passed over the road at a height at which it barely skimmed the roof of the Shell Garage, at the base of the main Denbigh hill road. So he was in no doubt that it was 75 ft across the base, he estimated, as he was at that point almost level with the garage in his car. It was then lost to his view in that area of built up houses.

On the 25th June 1996 10.33 p.m. A country lane in Tremereichon from St. Asaph, North Wales. The witnesses, an aunt and her niece 18 years old, whom I interviewed more than

2nd September 1978
Barnehurst, Kent

once. This again being one of those families who are singled out over a period of years for UFO experiences. Grandparents, Uncles, aunts, nephews and nieces. I talked to some of them, who had some very close encounters over the years. This Lady only did not want their names given, as they lived in a tied house which went with their jobs to a large estate and were afraid they would be sacked and without a home, if their employers in the Manor house knew.

They were returning home and had to pass a large farm along this lane, when they were watching a small craft descending from the hills in the distance to the farmer's field along side which had electric pylons in it. It then stopped between them. The farm is called Hafod-y-Coed and it is bordered by 4ft approx. hawthorn hedging, with 4 farm gates at intervals. They stopped the car at the first gate and watched this small object hover about 20 ft off the ground in the cow field between the pylons. It was about 25ft at the base, jet black with a brilliant white light in one corner, it was slightly tilted forward and they could see what looked like car spoilers hanging on the underside. As one side of the craft was in darkness, they thought it was pyramid shaped. They then drove on to Gate 2, watching it over the hedge all the time. They stopped again getting out of the car. Between Gate 3 and 4 was the large farm house, extensive barns, cattle sheds etc. the object barely skimmed these and stopped with them at Gate 4. Then it passed barely skimming their car, this totally unnerved them. They then noticed two cars, one a mustard colour, also stationary and the occupants watching from the other side of the road. They swerved past them and drove erratically fast home. On reaching the Aunt's house, the Object now passed directly over her house, but from that angle looked oval shaped. They assumed the car passengers had called the police, as a noisy police helicopter followed shortly after., and it continued to circle over the area.

Two years previously this Lady's 14 yrs. old son and his friend from next door the same age, were cycling along the Bodfari road, below the T.V. mast receiver. The spot where I have received continual UFO reports over the years. A large triangle shaped craft came down and positioned across the road, a few feet off the ground. It spanned the whole road, and small blue lights kept sparking down the left side of it. The boys got off their bikes and were petrified. They eventually got home very shaken. Regretfully I have lost this report so am unable to give exact details. I have been searching the overflow of files in my garage for it and hopefully if I locate it, I will send the report later.

5th July 1996 7.30 p.m above Eglwysbach in the Conwy valley, Gwynedd Mr. Aled Hughes, from the Isle of Anglesey, a painter and decorator. He was visiting his in-laws, when he saw a grey triangle above Eglwysbach, their village. It had a big circle in it and a smaller one lower down. He phoned me straight away as the people in the Village knew of me and told him to.

Between the 18th and 20th August 1999, Steven B... a T.V. Video Producer was packing up for the night at his Studio, his photographer was with him, they had been working late to about 11 p.m. As they bolted the door and stood by the front step, it was a dry, clear stary-night. Then they thought lightening was going around the mountains. They are on a mountain and the whole of the Conway valley is a panoramic view below Steven's property, a truly beautiful spot. Walking to his car they saw a huge flash above the Studio

building, then bright light flooded down on them., then it moved and flashed again, 3 times. Then they saw a light half the size of the Moon above them, it moved upwards and down. It was about 2,000ft above their heads, a large white ball which then went into a triangular form. It went round and round above the Studio, and fairly low, with lights revolving, it was making peculiar sounds, like humming music, before it moved off and went over the valley below. This experience has profoundly changed this man.

This is the last report I have received of a triangular shape. I have only once seen an enormous transparent triangular shape in the sky. It was at just about low cloud level. I enclose a drawing I did of it. I worked in Oxford Circus in the summer of 1972, and was walking down Regent Street after work, about 5.10 pm. It must have been at least 200 ft at the base, I could see the clouds scudding behind it. It looked like solid Perspex, nothing in it. I did stop passers by and they all stopped to look. It was a bright sunny day, with only a few clouds here and there. As I went down Regents Street, I kept looking back until I got to Piccadilly Circus. It never moved. I was walking on to Charing Cross and lost sight of it. Was it a craft? Possibly not as I did not see it fly. Was it a very rare form of natural phenomena? I have no idea. I have seen UFOS over 55 occasions, mostly in broad daylight and all well defined shapes. Some so weird I have never seen them mentioned anywhere else; and I have to say a lot more interesting than this. And I am convinced those were Alien Space craft, with few exceptions I saw all these with other people. Relatives, friends, neighbours and strangers. To be honest as a Researcher, FT's only interest me when they are really close encounters of them, as some of these have been, then no one can possibly say they are a Stealth bomber!

Margaret Fry

Co-founder of the WFIU (1993) and Founder Member
of Contact International UK based at Oxford (1967)

=====

ARCHIVE PHOTOGRAPHS EX "PROBE" SUMMER 1967

NEW YORK 1963

Mystery object

Mexico 1966.

A REAL FLYING SAUCER, at least that's the claim, shows clearly in this photograph taken by a businessman OVER The U.N. during an otherwise routine trip in Northern Mexico.

ALIEN CRAFT, ALIEN MESSAGES, AND ADAMSKI

by Michael C Soper

(Evidence of the alien presence as derived from personal experiences, past reflections, scientific testimony and unsolicited broadcasts).

When I saw a bell shaped "disc with cupola" which out manoeuvred a Vickers Valiant bomber, circa 1962, I thought: "Adamski was right - why did the experts say he was wrong", and there were in fact at least 10 good photographs of similar objects, some taken before his Desert Centre encounter (USA). The 1945 sighting of a burnished golden golden "Scoutcraft" interacting with an entranced crowd of hundreds in Calcutta, India, and the Asian enigma of another Scoutcraft (photoed before people's revolution of 1951) hovering over a road in a Chinese town - again it is the gold burnished craft of those that seem to control minds. Note one uncanny fact is that the craft of Adamski are VERY SIMILAR to the pictures of objects illustrated and described in the epics of India and Tibet. They have a skirt, and are built up from the skirt by a cylindrical structure surtopped by a dome with or without a central feature like a flag. Of course in the carvings, the heroes and heroines of the stories look out, which is only natural - yet the "castles in the sky" image is sound.

FOR WE ARE THE DREAMS OF CASTLES IN THE SKY

Humanity is their project and they are pleased with us. For those that consider that a cloud of dissent and derision means FALSE, consider the derision that surrounded the first cars and first pilots as their contraptions disintegrated in mid-air some 100 years ago. The first powered flight in modern times was piloted by Gustav Weiskopf, who changed his name to George Whitehead, and beat the Wright brothers to the honour, although the latter are of course in the history books. It is not well known that the Wright brothers bribed the Smithsonian Institute with the offer of placing their "Kitty Hawk" flying vehicle there, which looked most unlike the elegant birdlike creations of Weiskopf, on the written agreement that the Smithsonian, supposedly the objective recorder of innovations, did not make a single mention that there was any dispute about who was the first men to fly. If there was no question, then why the bribery of museum officials? Note that a replica of GW's built with original materials flies perfectly well. Had GW been acknowledged then the "bird wing" model which sheds vortices might have been adapted first, as this design is now the state of the art in aeronautics, rather than the faulty model for lift round a plank wing section which held up innovation considerably.

In public there is not any dispute about the Wright brothers. BUT THEY WERE NOT FIRST. There is a lot of dispute about George Adamski, and also about the controversial photographs of the Swiss, Edvard Meier, so it might be surmised, some of what they relate is very important truth.

Aspects of this important truth:

- (A) RECENT colonisation of Earth by modern humans.
- (B) Engineered nature of humans.
- (C) Humans are a type of symbiosis.
- (D) Humans are in entirety not animals.
- (E) We came from Mars and our minds are sometimes controlled by UFOs.

Every single one of these assertions is controversial.

Check the illustrations in the fabulous book "Vimanas of Ancient India and Atlantis" by David Thatcher Childress (*published by Adventures Unlimited*) and the similarity of the Scoutcraft design can be seen. The ancient reports say that the Scoutcraft design was kept aloft by the release of various vapours and we might deduce in the event that SUCTION was operating not thrust. What type of craft might be needed to sustain alien forms of life near Earth?

The following quotations are of interest as they are from distinguished scientists:

"Can you imagine a form of life as far beyond Man as Man is beyond the worm --- science assures us that such highly evolved beings must exist on the stars and planets around us --- (clearly in the event that) --- life is common in the Universe --- these extraterrestrials are not like the flower children in CLOSE ENCOUNTERS OF THE THIRD KIND or the cowboys of STAR WARS --- they are creatures whom we will judge --- possessed of magical powers when we see them --- by our standards, they will be immortal, omniscient and omnipotent --- they are the kinds of creatures --- capable of a trip to the Earth from another star." *Dr Robert Jastrow, Viking Director, NASA.*

"Note everything that is said above of radioactive perils of unprotected life in space (Van Allan) is applicable in the same degree to the future efforts to place a man on Mars; one should reckon with the probability of pathogenic micro-organisms as well." *Dr I Velikovsky - Memo to Space Committee, 14/3/67, foreseeing anaerobic bacteria which had just been found.*

"Not an intelligence from another planet --- actually from another Universe --- (they) entered our Universe at the very beginning and have been controlling all that have happened since." *Professor Sir Fred Hoyle FRS at 1971 press conference.*

"Flying Saucers do appear to have many of the properties of spaceships." (accurate paraphrase). *C.G Jung to NICAP.*

The following 3 records are of alien? voices jamming radio broadcasts. They have never been explained.

Station WGLO in Fort Lauderdale was putting out a special on the Bermuda Triangle with sister station WFTL on 13th April, 1975. Anticipation was high and the entire phone-in switchboard was jammed, but one caller who had got through asked whether the triangle coastguards had ever recorded UFOs entering or leaving their area. Ray Smithers, the DJ replied that he expected they had, though no such report had been made official. When the caller signed off, the switchboard suddenly became dead. None of the waiting callers were

on line. Then one oddly resonant and authoritative voice came through on a single working line:

"(Should) there be one of you on the programme who can understand what I'm going to say --- every living thing on the planet has an aura. The aura has communications with the millionth council which governs this planet--- The area you are discussing now is the AURA of this planet (being) the communicative channel through which the millionth council governs this planet--- Anyone going into the area when the communicative channel is open does not disappear, they are in the timeless void and perfectly alive and well. (Note this) is the only area through which the council can communicate with this planet."

Then all the studio phones came back on line. (*First pages - Secrets of the Bermuda Triangle by Alan Landsburg*)

On November 26th, 1977 a hugely powerful signal swamped Southern TVs news broadcast, burning out some transmitter aerials.

The following message was clearly heard: "This is Gramaha of Azkah speaking to you", said the oddly deep artificial sounding voice. "For many years you have seen us all as lights in the sky, we now speak to you in peace and wisdom and come to warn you of the destiny of your race, and urge your leaders to listen to this message." (The voice went on concerned with the nuclear arms race, the future instability of Russia and China, the crass feeding of animals and the ozone layer).

The following is from "Flying Saucer Message" by Rex Dutta, Pelham Books 1972, London P73

BBC HOME COUNTIES VHF RADIO BROADCAST IN 1971 - PHONE IN.

ASSISTANT PRODUCER: Why have you called us?

VOICE: I have not phoned you, I am speaking by thought transference guided by computer.

A.P: What does that mean?

VOICE: This means how do you do.

A.P: Very well, how do you do sir.

VOICE: Evidence of life in outer space is not visible to Earth eyes, except the chosen few who have celestial ability to appertain and to appreciate higher intelligence.

A.P: How does the planet Earth arise in your experience? Are we reasonably well developed?

VOICE: Planet Earth is definitely in for a very difficult time, spinning very fast, making heads of men go round too quickly and think too much about silly little problems. I think the long term prospect for Earth is very good.

A.P: Are you going to help us from wherever you are speaking?

VOICE: Maybe, that will be discussed soon at a meeting of Universal Planet Development Society, and we are considering shortly the special case of Earth.

A.P: Have you spoken to Mr Heath? (*Refers to Edward Heath, the Conservative Prime Minister of Britain in 1971*).

VOICE: I know of Mr Heath, this gentleman, no --- yes a gentleman. He currently is this Mr Heath - yes I can see him, yes I see him there at the moment sleeping; very quickly he will get up and have breakfast - at the moment not in the country (*this was true*).

A.P: No you are quite right, he is actually not in our country at the moment. You have spoken to him then?

VOICE: I have spoken not to him, no, I have heard him speak, yes, I have not spoken to him myself.

A.P: What do you think the prospects are for this planet?

VOICE: Well I will tell you that very shortly here on Earth there will be big trouble.

A.P: What sort of trouble?

VOICE: I think mankind makes very silly mistakes; does not look at elementary methods and forgets important principles; always looks to unimportant things and thinks unimportant things important, and because of this there will be much trouble.

A.P: How can mankind avoid this disaster?

VOICE: No, I cannot say as you will not listen.

A.P: I am listening to you now.

VOICE: I know this happened before. Also men on Earth say men - other men do not listen. They do not wish to listen. They wish to hear other things and they turn away. For a time on Earth trouble must come, and no words, seemingly, can escape this.

A.P: Where are you now?

VOICE: I am now approximately Earth distance 200,000 miles over X in the centre of Y.

A.P: What are you doing there?

VOICE: I am speaking at the moment to you by computer thought transference system.

A.P: Why don't you speak - face to face?

VOICE: I have no face, I am very sorry.

A.P: Do you exist in a way a normal human being does?

VOICE: Possible to assume a normal human appearance, yes.

A.P: How long do you do this for, and when do you do this?

VOICE: Oh for maybe 5 minutes, 10 minutes at one time - not for very long.

A.P: Why do you this?

VOICE: Amusement.

A.P: You find us amusing here on Earth?

VOICE: There is always a great temptation to interfere - to interfere is not scientific - not - definitely to destroy that which is natural among men.

A.P: You are obviously of superior intelligence - why aren't you helping us?

VOICE: Because the first rule of life is that every creature must help himself and use his own intelligence - (though) possible sometimes to guide the way. Very often guidance is ignored.

A.P: Are you going to try to guide us?

VOICE: Yes, there are men among you now who (could) guide you - you might also ignore that.

A.P: What sort of men are they? Who are they?

VOICE: I shall not say.

A.P: Why not?

VOICE: Because they (could) be attacked.

A.P: Do you really believe that?

VOICE: Yes.

A.P: Why (might) they be attacked?

VOICE: Because they speak the truth.

A.P: So how do you intend to help us?

VOICE: Only one way you can be helped is not by doing what you must do for yourself, possibly by guiding the way, indirectly, not directly. Not possible to say to Man, you must do this, because the nature of Man is not to do this, rather do something different, because in the nature of Man there is a perversity which we observe. Never mind, possible perhaps if Man uses only one thing, that is intelligence. (Then) the greatest danger in Man is pity - Man has a strong feeling of pity towards his fellow men, for suffering, good (though) not the highest good. In the Universe, the highest good is balance - is justice not pity. A very interesting thing (though) justice is the most important element in the Universe and if Man will find justice (then) there is hope for Man.

A.P: What you have been saying makes a great deal of sense. How could I contact you again?

VOICE: Call outer space sometime.

A.P: How do I call you?

VOICE: Call me sir.

A.P: How do I call you sir?

VOICE: You call me sir anyway you like. Now I must return to outer space.

A.P: Well this has been a great pleasure talking to you sir. Thankyou very much indeed.

Note the **ABSOLUTELY INCREDIBLE FACT** that, unlike many huge events that have been broadcasted in the past and spring to mind, these unsolicited jammings of radio stations are almost entirely forgotten.

ASTRONOMICAL NOTES 2006

by Data Research

Information is provided on the movements of only bright objects in the sky which could be confused with UFOs. Thus 99.9% of all stars/planets are not involved. Only those with negative "magnitude", or level of comparative brightness, will stand out in the sky, so will therefore only include the planets Venus, Mercury, Mars, Jupiter and occasionally Saturn plus the winter star, Sirius. It is also important to know if the Moon is visible, as it sometimes can be obscured by cloud and give off strange glows if low in the sky. Venus is always the brightest object other than the Sun and Moon, and will be to the west if seen in the evening or to the east as a "morning star". Mercury is bright but difficult to see as it is always close to the setting or rising Sun. Jupiter tends to be seen for long periods, high in the sky, and is usually magnitude -2.0 to -2.5. Mars can be distinguished by its yellower colour (stated as "red") when seen in U.K conditions and varies considerably in brightness depending on its position in orbit around the Sun.

The year 2006 looks to be one of the most uninteresting for the witnessing of bright planets in the evening. MARS reached opposition, the closest point to Earth, in October 2005, and it gradually fades away during 2006 becoming lost in the background stars. VENUS is extremely bright during the year, but is always seen in the pre-dawn period until December when it reverts to an early evening spectacle right at the end of the month. JUPITER starts the year as a past midnight sighting, but by March is showing before 10 pm and will be spotted in the evenings until July. MERCURY is seen at sundry times both early morning and early evening, but should not be an intense subject for viewing in case of eye damage from the Sun. It will transit the Sun on 8th November, when the planet will be visible moving across the Sun's disc, but looks to be only visible in the southern hemisphere. Looking on the bright side, with few bright planets on view for most of the early evening in 2006, any UFO reports will be less likely to be astronomical misidentifications. If checking a UFO report - lights in the sky - type, eliminate all the visible bright planets for the month in question by referring to the monthly guide which follows:

JANUARY: VENUS is by far the brightest planet at magnitude -4.4 and rises at 05.30 in the SE by the 31st. MERCURY might just be spotted in the evening sky after the 26th. MARS is rapidly declining moving from -0.6 to +0.2 during the month setting at around 03.00. JUPITER will appear in the early hours rising between 01.30 and 03.00 over the month with magnitude -1.9. SIRIUS will be visible below the constellation of Orion throughout the evening. The Moon is full on the 14th and the darkest nights will be 23-28th.

FEBRUARY: VENUS will be a brilliant morning object rising by 04.30 on the 28th and as bright as -4.5. MERCURY will be seen in the SW twilight from mid-month. MARS continues to fade to +0.7 and will not stand out in the sky. JUPITER is increasing in brightness to -2.2 and starts to appear before midnight at the end of the month. SIRIUS will again be visible before mid-night. The Moon is full on the 13th and the darkest nights will be 22-27th.

MARCH: VENUS remains in the morning sky until October but mostly seen in twi-light. By the 31st it is rising 1.5 hours before the Sun and is -4.3 magnitude. MERCURY is invisible this month. MARS is +1.0, so quite faint and setting at 01.00 by the 31st. JUPITER gets up to -2.4 magnitude by the end of the month when it is first showing at 21.00. The Moon is full on the 15th and the darkest nights will be 23-28th. There will be an eclipse of the Moon on 14-15th known as a "penumbral" eclipse marked only by a slight darkening of the surface. The main eclipse of the year will be a total eclipse of the Sun on March 29th, described as the best for 10 years. Totality will occur in Brazil, Ghana, Libya, Turkey, Russia, Kazakstan and Mongolia. In Britain it will be a minor partial eclipse with 17% coverage of the Sun between 10.00 and 11.00.

APRIL: VENUS may just about be seen in the east but only one hour before sunrise at magnitude -4.2. MERCURY is not visible. MARS is fading throughout from +1.2 to +1.7. At these levels of brightness it will not stand out from background stars. JUPITER will dominate the evening sky rising about sunset on the 30th with magnitude -2.5. The Moon is full on April 13th and the darkest nights will be 22-26th.

MAY: VENUS remains visible in the morning twilight towards the east. MERCURY is moving into the evening sky in the second half of the month, when it should be a naked eye observable object varying in magnitude between -1.8 and -1.0. MARS is extremely faint at +1.6 and will not stand out against background stars. JUPITER is dominant in the evening sky as bright as -2.5. It reaches opposition on May 4th. The Moon is full on the 13th and the darkest nights will be from 22-26th.

JUNE: VENUS will just be visible in the morning twilight, magnitude -3.9. MERCURY sets 2 hours after the Sun in early June and is visible to the NW. MARS is again lost in the background stars at +1.7 magnitude. JUPITER should appear very bright at -2.4 setting at 01.30 by the end of the month. The Moon is full on the 11th and the darkest nights will be 19-24th.

JULY: VENUS rises at 02.00 throughout the month at a very bright -3.9 so will be visible for 2-3 hours at this time of year when skywatchers might stay out a bit later. MERCURY will not be seen. MARS is too faint to recognise at +1.8. JUPITER is very bright at -2.2 magnitude, but setting at 23.00 by the 31st so only offers about an hour viewing. The Moon is full on the 11th and the darkest nights will be 18-24th.

AUGUST: VENUS is rising 2 hours before the sun on the first at -3.9, but becoming more

difficult to pick out in the twilight by the 31st. MERCURY may be visible in the NE morning twilight in mid-August. MARS is not observable. JUPITER is setting by 21.00 at the end of the month so will be barely visible. The Moon is full on August 9th and the darkest nights will be 17-22nd. The largest cluster of annual meteor showers, the PERSEIDS take place August 11-14th, but the Moon will be nearly full at this time so viewing will be unfavourable.

SEPTEMBER: VENUS can just be seen in the morning twilight at -3.9 magnitude. MERCURY will not be observable. MARS will not be observable. JUPITER is still bright but setting by 19.00 at the end of the month so will offer limited viewing. The Moon is full on the 7th and the darkest nights will be 15-21st. There will be an eclipse of the Moon on the 7th not visible from the UK, and an annular eclipse of the Sun on the 22nd again not seen in the UK.

OCTOBER: Darker nights are now with us and stars should be visible from 19.00 or 7 pm with the end of British Summer time on October 28th. VENUS is just visible before sunrise in early October. MERCURY will not be visible. MARS will not be visible. JUPITER at -1.7 magnitude sets barely 30 minutes after the Sun by end of month. The Moon is full on the 7th and the darkest nights will be 15-21st.

NOVEMBER: VENUS will not be seen this month. MERCURY can be seen in the SE twilight from 06.00 in late November. MARS and JUPITER will not be observable. The Moon is full on the 5th and the darkest nights will be 13-19th. The LEONID meteor shower should reach a peak on the 17th, and will be in the darkest period.

DECEMBER: VENUS, after a long period of pre-dawn viewing, the planet reverts to an evening star, low in the SW towards the end of the year. MERCURY may be seen low in the SE at dawn for the first 2 weeks of December. MARS is too faint to be picked out. JUPITER will not be seen until late in the month at -1.7 magnitude. The moon is full on the 5th and the darkest nights will be 13-19th. The constellation of Orion should now be seen before midnight with the brightest star, SIRIUS, just below it. The GEMINID meteor shower should peak on the 13th.

Source Book: The Times Night Sky 2006, by Michael Hendrie. Pub: Collins £5.99.

FORUM AND LETTERS TO THE EDITOR

WE WATCH AND WAIT

It would seem that the members of the NASA programme team have seen a large dust cloud rise from the Moon's surface. It has been suggested that it was equivalent to 70Kg of TNT. This cloud of dust was emitted from the edge of the Mare Imbrium found in the Sea of Rains. The cause was put down to the probability of it being one of the "Taurids" which were seen in October and the early part of November 2004. It has been said that the information gained from this may very well help the forthcoming astronauts in their next landing on the Moon. Whenever that will be is anyone's guess at this moment in time. However may I say that it is not all guessing at all as some very well know. There are more interesting developments which are now to take place and will undoubtedly continue to do so. Just as to when and where, we shall have to wait and see. *Jim Rayner, Arnold, Notts.*

A "flying saucer" is a super lightweight capacitor which has no moving parts. Its power comes from the difference between the opposite poles of the capacitor which changes its potential. Some UFOs have three ball shaped capacitors for extra power hanging underneath the false floor, which is divided into three pie shaped segments, all insulated from each other and the bell shaped outer skin. There are no switches on a UFO; the lights contain a gas which is ionised by the high voltage and are always lit. Spare power is obtained by using some of the extra potential to power a water splitter. To obtain oxygen, used gases are put through a purifier. The laws of physics prevent a saucer from travelling at top speed. It would collide with a space object unable to be pushed aside in time. Real progress is made by manipulating "Universal Time" not our Earth time. Einstein never fully understood time, which is the reason some of his theories are wrong.

Manoeuvres and speed are made by altering the electrical potentials between the bell shaped skin and the three insulated pie slices of the false floor. All the parts are super lightweight. During manufacture various strengthening processes are applied; A.C and D.C are applied to alter the atomic structure and to remove voids. The American "Black Triangles" are built on high strength carbon fibre. The American military do not have universal time manipulation, so cannot visit alien planets in deep space. *John Berwick, Leicester.*

Editor: The writer has continually rung the hot-line over a period of time from a call-box. After more than a year he has finally produced this written account. The technical knowledge sounds impressive, but without a working model to prove the point, we can only take the above at face value.

Dear Editor,

May I take issue with your writer, Peter Cliffe, who in your October 2005 issue of Awareness comments that, and I quote, "There wasn't a prominent figure associated within in the UFO community on the day in question. No Randles, no Mantle, no leaders of UFO magazine, no Mortimer, no Robinson, no Redfern. In fact none of these were present with the protest group from Leeds and Ripon." Peter is referring to the "End UFO Secrecy" Protest in London in October 1995. Now Peter mentions me in this valuable contribution of UK UFOlogists. I would like to point out here however, that first and foremost, although I, (Malcolm Robinson) may not have been in attendance in London that day, by golly did I not do a lot of radio and TV interviews to promote the event. I may not have been there in spirit, but my work with the media prior to and "after" that event was very much in evidence, so I feel a wee bit aggrieved that he mentions my name before checking with me to see what I did at that time. I was banging on about all this for weeks leading up to that event.

Over the course of a number of years whilst researching UFOlogy, I have, (along with Councillor Billy Buchanan) petitioned the Prime Minister and the home office for a Government enquiry, not only to the ongoing UFO situation at Bonnybridge, but also the UFO enigma as a whole here in the U.K, all of which have fell on deaf ears, and will continue to do so for some time yet I'm afraid. It may have taken me some years, but I now fully realise we UFOlogists can't complain, petition, and do whatever until the cows come home, and you'll still never get a result. Under the Freedom of Information Act (FOIA) we only get snippets of good UFO data which must be released to us under the 30 year rule.

Don't get me wrong, that doesn't mean I advocate that we all pack up and go home, far

from it, let's keep knocking on their door louder and louder, and who knows, one day they may release something of substance to us all. So, to recap, I wasn't at that event in 1995, in London, but my work with the media prior to it in regards to what it was all about, was very much in the public's face. I conclude by wishing the Editor and all at Awareness magazine my best wishes for 2006 and let's hope this year brings us closer to understanding the UFO Enigma.

Malcolm Robinson, Carlshalton, Surrey. Founder SPI Scotland-England.

Dear Editor,

In reply to Mr Peter Cliffe of "IFONPRAUK" (*Awareness 27.3 pp29-31*) I don't understand why he is so uptight about my comments - I commend him for his involvement and everyone else who was on that protest. I would definitely have been there if I had known anything about it, but his letter answers most of my comments by saying no one of any prominence was there: I.E Jenny Randles, Philip Mantle, Malcolm Robinson, Nick Redfern and "UFO magazine". Why was that? Didn't they know either? It is now ten years since that protest, granted we have the "Freedom of Information Act" now but it took hell of a long time in coming, and we still get comments from the government like this very well worn statement: "OF NO DEFENCE SIGNIFICANCE". UFO sightings are happening all over the world every day of the week, but hear in the UK, we see neither "hide-nor-hare" of them.

Mr Peter Cliffe points out that Ufology will never die!! What is his answer therefore to what used to be Britain's equivalent to "MUFON" - "BUFORA" who have decided that UFO sightings have decreased and no longer warrant a magazine, so will now be using the Internet only. That is fine for all those with a computer, and we are aware of UFOs and the web site, but it doesn't cater for those people who have a sighting and don't know who to report it to. There is no longer a UFO publication in the newsgroups and UFO organisations/groups don't exactly advertise their whereabouts in "lights" - it's by word of mouth only. So "Joe Soap" reports his sighting to the MOD, who then trot out their "no defence significance" statement which kills off any enthusiasm for Ufology and paints us all as cranks or worse. That is the one and only reason that sightings have fallen here in the UK, and the media in general won't touch it with a barge pole, so it's no wonder really!! If the general public at large knew there was a central organisation to report sightings to, the story would be different totally.

In Mexico they have an abundance of UFO sightings all the time. Do they get reported here? The short answer is NO. I heard on "UFOMEK" there was a fleet of UFOs seen recently over the M.25 - I don't remember that being headline news on the press or television. (*CIUFOR has heard about this - see news items*). We live in the 21st century, all this should be public knowledge; the technology these craft possess in our skies would halt global warming at a stroke.

We have all got blinkers on; we are destroying our one and only home. What have our kids got to look forward to? As Prince Charles said just recently: "Why didn't we do something about it when we could?" Is that the right approach to something so catastrophic as we have recently witnessed many times - hurricanes, floods, earthquakes all within a very short space of time. These craft are in our skies for one reason only in my view, and that is to show us the way, but we are too blind to see! Do we ever seriously intend to sort out this phenomenon for the benefit of all mankind? We need (1) One central organisation to collate all and every sighting reported; (2) a UFO publication on the bookstands; (3) a

disclosure programme similar to the one in the United States by Dr Steven Greer; (4) an open minded media; (5) an open forum for debate by scientists, politicians, ufologists and religious leaders. This affects us all and all should be involved. It's our future and hopefully our children's future, but if we continue on the paths we are treading, then we don't have one - it's as simple as that.

I wrote this letter before reading the article by S.K. Matra, Banares Hindu University (*See 27.3 pp13-15*), and I totally endorse everything he said in that article.

There is one more question I need to answer before I finish this monologue - re BUFORA, Vol 27.3 p 7, your question, should CIUFOR be heading the same way? **NO DEFINITELY NOT!!**

Tony Bastick, Rhoose, South Glamorgan.

Editor: Thanks for all letters concerning the 1995 London march. It's been given a good airing over 3 editions and I feel a classic UFO punch-up may be developing! So let's move on folks. It's fair to say I knew about the march and didn't feel the slightest inclination to go having decided that the government cover-up didn't really exist. Oh yes, we found out about the secret room 801 in the Metropole building a few years later, but did that lead to the discovery of captured UFOs or aliens? However I'm pleased to say CIUFOR was represented on the 1995, London protest by Linda Dellow and Nick Rigby.

NOTICES

The editorial staff of Awareness welcome contributions of articles (particularly with good illustrations), book or film reviews, details of UFO sightings, letters discussing previous articles or general comments on UFOs, crop circles and related topics in the paranormal field. Please address your material to the Editor, Awareness, P.O Box 23, WHEATLEY, Oxon, UK, OX33 1FL.

File abducted! The first few pages of this Awareness are taken from a rough print which may be faint as the word processor has wiped out the file for reasons unknown,

ADVERTISEMENTS

UFO/ET WORLD PENFRIENDS CLUB: All you pay is postage. Details on colsweb.com or mail: colsweb, PO Box 567, Chesterfield, Derbys, S40 9DF, United Kingdom.

UFO AND SPACE AGE PUBLICATIONS: UFOs, Conspiracies, Books, Magazines, Audio and Video tapes. For full list and bumper information sheets send £1, refunded on first order. Write to Ms S.R. Stebbing, 41, Terminus Drive, HERNE BAY, Kent, CT6 6PR

AWARENESS BACK ISSUES: We can supply back issues from Vol 18 (Nos 1-4) to latest Volume 27. Some earlier copies (to 1970s) may be available, as with the UFO REGISTER. Please remit £1.50 for each copy ordered, to include postage and packing, from PO Box 23, WHEATLEY, Oxon, UK, OX33 1YE.

TEMS: The Travel and Earth Mysteries Society holds a series of lectures and field visits mainly in the South East and Midlands. For details of current programme write to TEMS co-ordinator, 10, Effra Road, London SW19 8PP.

Book Offers and Recent Stock

Please Quote List Number when ordering: List: June/05

To check stock availability, please ring: 020-8979 3148

THIS LIST WAS PREPARED FROM NEW BOOKS ACTUALLY HELD IN STOCK, SO THAT ORDERS CAN BE DESPATCHED WITHIN TWO DAYS OF RECEIPT. Fair dealing: Trading since 1987 (36 years) No hidden extras for packing. Specialink Books is noted for its friendly and hassle free service!

ALL PRICES INCLUDE POSTAGE & PACKING!

From:
LIONEL BEER
115 HOLLYBUSH LANE
HAMPTON, MIDD.
TW12 2QY (U.K.)

STARGATE CONSPIRACY
PICKNETT, LYNN

TRACKS IN THE
PSYCHIC
WILDERNESS
DALE E. GRAFF

Exceptional Bargain Additions

POPULAR PAPERBACK

COSMIC CRASHES—Nicholas Redfern. 2001edn. Follows *A COVERT AGENDA* and *THE FBI FILES*. Sub-titled: *The Incredible Story of the UFOs that fell to Earth*. Riveting reading, involving crashes, alleged alien bodies, mysterious deaths, military cover-ups and intelligence obfuscation. 8 plates. Index. 330 pages. £3.00

SOFTCOVERS

The STARGATE CONSPIRACY—Lynn Picknett/Clive Prince. 2001edn. Ancient Egypt, the Mars-Earth connection, recent excavations at Giza, shamanistic stargate, conspiracies. 8 plates. Index. 415 pages. £4.50

STONE AGE SOUNDTRACKS—Paul Devereux. 2001. The acoustic archaeology of ancient sites.

Ancient stone chambers & temples designed to enhance ritual sounds. 16 col. plates. Index. 160 pages. £4.00

TWIN TELEPATHY—Guy Lyon Playfair. 2002. Evidence that some twins have a strong telepathic link in times of crises. New evidence. Psychic links and theories. No illustrations. Index. 160 pages. £3.50

LARGER SOFTCOVER (size: 6" x 9" approx.)

TRACKS IN THE PSYCHIC WILDERNESS—Dale E Graff. Former director of USAF *Project Stargate* reveals his experiences, secret work on *ESP*, *precognitive dreaming* and *Remote Viewing*. 220 pages. £4.00

Full Price Books added to stock

POPULAR PAPERBACKS

CONSPIRACIES AND COVER-UPS—David Alexander. 2002. *Cover-ups to protect America, etc.* 212 pages. £6.50

CONSPIRACY THEORIES—Pocket Essentials.—Robin Ramsey. SMALL PRINT. Guide to hypotheses. 095 pages. £4.35

The DA VINCI CODE DECODED—Martin Lunn. USA-2004. GUIDE TO DAN BROWN'S WORK. 12 plates. Index. 188 pages. £7.60

ELECTRONIC VOICE PHENOMENON: the Cinderella Science—Gerry Connelly. 2001. BIBLIOGRAPHY. 120 pages. £6.85

The PYRAMID AGE—Emmet Sweeney. 1999. Egyptian history and dating contested. Index. 132 pages. £6.85

SAUCERS OF THE ILLUMINATI—Jim Keith. AUP. rev. 2004. UFOs, paranormal, conspiracy theories. 135 pages. £10.25

SOFTBACKS (size: 5½ x 8 ins. approximately)

ARTHUR & STONEHENGE—Emmet Sweeney. 2001. Historical mysteries, folklore. Illus. Index. 214 pages. £8.45

The BOOK OF ENOCH The Prophet—Translated by Richard Laurence 1883. 2000edn. Abyssinian book. 240 pages. £12.50

STAR CHILDREN AMONG US—Phoebe Lauren. 2004. Human children with special qualities. 140 pages. £14.00

WHO ARE THEY?—Margaret Fry. 2004. Welsh-based long-time UFO researcher, offers her cogent views, personal case files of UFOS, abductions and paranormal events. Illustrated. Index. 160 pages. ~~£15.00~~ £14.00

LARGE SOFTBACKS (size 8½ X 11 ins.)

BEHOLD JERUSALEM—Graham Griffiths. 2003. Britain made up of giant Zodiac figures. Illus. 300 pages. £22.50

The BEST OF SASQUATCH BIGFOOT—John Green. 2004. Updates/reprints. B/w. illus'n. Index. 142 pages. £15.50

MEET THE SASQUATCH—Christopher Murphy with John Green & Thomas Steenburg. 2004. Impressive book on most aspects of *BIGFOOT* research. Full colour illustrations throughout. RECOMMENDED! 240 pages. £28.00

HARDBACKS

The GREATEST STORM—Martin Brayne. 2002. The night of 26/27 Nov. 1703. 8 plates. Index. 252 pages. £15.00

JACK THE RIPPER—The Definitive History—Paul Begg. 2003. "ACCURATE" 8 b/w. plates. Index. 310 pages. £21.00

SAVAGE GIRLS & WILD BOYS—Michael Newton. 2002. Old & new feral children stories. 8 pits. Index. 210 pages. £14.00

SHIPS' CATS In War and Peace—Val Lewis. Revised 2002. Appealing tales. Illus. Lists. Index. 205 pages. £16.00

OTHER LISTS: Close Encounters * Crop Circles * Cryptozoology * Earth Mysteries * Magazines * Paranormal * Second-hand * UFOs * Videos *

ALL PRICES INCLUDE POSTAGE AND PACKING: Please make your cheque or postal order payable to: Lionel Beer
Please send your order with payment to: Lionel Beer, 115 Hollybush Lane, HAMPTON, Middlesex, TW12 2QY.
US dollar bills are welcome, but check mid-rate and add one dollar for handling. Euro notes are welcome. Please check the mid-rate. (Euro = £0.70 approx.) Non-UK customers are asked to add 20% to cover higher postal costs.

MARGARET FRY

UFO Researcher, Lecturer, and Artist
Co-Founder of the Wales Federation of Independent
Ufologists founded 1993 and Representative in Wales
for Contact International U.K founded in 1967

29

Who are they?

By Margaret-Ellen Fry

AVAILABLE FOR SALE IN
END-OCTOBER 2004
FROM - POST BOX NO 197
Rhyl LL18 1AA
NORTH WALES

Cheques payable to M.E. Fry
£14.00 plus p & p £2.00

£1. on every book sold donated
to Carcar Research.

Who are they?

The book is about investigations into UFO alien abductions and Paranormal events. On a sunny, hot summer's day in the 'Garden of England, Kent' the proof of extraterrestrial life came to Margaret and numerous other witnesses all over the district of North Kent in July 1955. In 1965 Margaret embarked on a one woman investigation and research to prove that not only herself, but people the world over are having contact with extraterrestrial life.

The book is about Margaret's personal involvement in abduction cases, not re-hashed 3rd and 4th hand inaccurate stories that frequently go round the world by Internet, and which most books on UFOs are based.

In the early 1970s Margaret and a colleague in Kent physiotherapist/professional hypnotist/air pilot Alan Hilton founded the first Victim Support Team for people who believed they had the experience of Alien abduction. She relates the earliest abduction case in the Llyn Peninsula in North Wales in the 1870s, 100 years later Willie's gt.gt.nephew lost several hours of time after a UFO hovered over the pick-up lorry he was in. Does the UFO phenomena latch on to certain families for generations?

Who are these Alien beings? Where do they come from? Are they in our reality? Few people can accept this can be a reality. For the victims it is a lonely frightening experience that changes people forever. Margaret matter-of-factly relates numerous cases that pose all these questions. When you consider these incidents are taking place all over the world, you have to believe these improbable abductions are taking place. Read this book and realise it could happen to you.

PUBLISHED BY CONTACT INTERNATIONAL UFO RESEARCH
P.O BOX 23, WHEATLEY, OXON, OX33 1FL
HOTLINE 01869 320989