
I No. I I wl NTER 1966 | 7

JOURNAL
AND BULLETIN

Published by the

tsRUTISH U"F.@" RESEARCH ASSOGIATION

D

CONTENTS

Editorial

Correction

Ordnance Survey Maps Please I

Tape Recordings

What Is The Saucers' Motive Power I

On Evaluating U.F.O. Reports

"Warminster Week"

Personal Column

Special Offer

Notes & Quotes

Book Reviews

Some Foreign U.F.O. Sightings ol 1966

Regional Information Officers

Saucer Books For Sale

2

J

3

J

A

5

8

10

10

11

l2
l4

18

20

The BRITISH UNIDENTIFIED FLytNG OBJECT
RESEARCH ASSOCIATION

Founded 1962
AIMS:

1. To encourage and promote unbiased scientific investigation and research into Unidentified
Flying Object phenomena.

2. To oollect and disseminate e,ridonce ald data relating to Unidentified Flying Ob;ects.3. To co-ordina,te UFO Research on a nation-rvide scale and co_opera,te with persons and
organisations engrged upon similar research in alr parts of ,the world.

MEMBER SOCIETIES: Anglo-Polish UFO Resea,rch Club ; British Flying Saucer Bureau ;
Cambridge Unive,rsity Group for the Investigation of UFos ; Cheltenham Flying Saucer
Group ; Croydon UFO Research and Investigation Socie.ty ; Direct Inves,tigation Group
on Aerial Phenomena ; Enfield UFO Investigation society ; Fleet street uFos study
Group ; Halifax Branch of BUFoRA ; Isle of wight uFo Investiga,tion Society ;Merseyside UFO Research Group ; Nottingham uFos Group ; oxford university uFos
Study Group ; scottish uFo Research society ; stratford-on-Avon uFo Group ; Tyne-
side UFO Sociery ;

OFFICERS: (honorary)
President : G. W. CREIGHTON, M.A., F.R.G.S., F.B l.S.Vioe-President : L. G. CRA"MP, A.R.Ae.S., M.S.I.A.

B.U.F,O.R.A.. Executive Committee :
Chairman : G. G. DOEL, M,R.C.S., L.R.C.P., D.M.R.E.
Vice-Chairman and publicity Officer : L. E. BEER
General Secretary and Membership Secretary : M. C. HOLT, B.A.
Treasurer : S. SMITH, B.A.
Journal Ediio,r and Evaluation Consulrant : J. CLEARy_BAKER, ph.D.
Centra,l Resea,rch Co..ordinator : G. N. p. STEPHENSON
Assistant Secretary : Mrs. A. LLOYD
Assistant ,Secre'tary : p. WAIN
Chairman of Contact.s Seation : Miss E. BUCKLE.
Projec,ts Officer : E. HATVANY
Photograph,ic Consultant : L. MOORE
Librarian End ,Information Officer : K. ROGERS

MEMBERSHIP: The annual subscription for individual members is one guinea; $3 U.S.A.and Canada. Membership is open to all persons supporting .the aims of the Association andwhose application is approved by the Executive committee. Applica,tion/Information forms
available from the Membership Secreta,ry or ,the publicity Officer.

JOURNAL: Published Quanterly. Available only o individual members and member socie,ties.

ADVERTISEMENZS : Readers classified advertisements : 3d. a word. For details of whole.half and quanter page rates, please write to the pubricity officer : Mr. L. E. Beer, Flat 15, Fresh-water Court, Grawford S.treet, London, W.l.

CORRESPONDENCE: General Correspondence should be sent to the General secretary: Mr.M.c. Holt' B.A., Bramhall, claremont Road, crayga,te, Surrey. Membership forms, subscription re_
newals, UFO reports, editorial material and advertisements should be sent to the appropriate officers.

EXCHANGE PUBLICATIONS : Please send all exchange pubiications direct,to th€ Editor orBUFORA JOURNAL AND BULLETIN, at 3 Devonish Road, weeke, winchester, Hanrs.

2

THE BUFORA JOURNAL AND BULLETIN
Volume I Number ll Winter 1966

Editor : J. Cleary-Baker, Plr.D. Editorial Address .' 3 Devenish Road, Weeke,
Winchester, Hants.

EDITORIAL
Dr. f. Allen Hynek, olficial scieltilic consuliant on UFOs to the U.S. Air Force,

wrote recentiy in a letter to the Journal, "Science", which that learnecl peliodical
did not see its wry clear to print :

"I cannot dismiss the UFO phenomenon with a shrug.
I have begun to feel that there is a tendency in 20th.
century scie.nce to forget^that there wiil be a 21st. century
science and indeed a 30th. century science, from which
\rantage points our knowledge of the universe may appear
quite difierent than it does to us. We sufier, perhaps,
from temporal provincialism, a form of arrogance that has
always irritated posteritv."

In this passage, Dr. Hynek has summed-up very neatly the point of my oft-
repeated distinction between scientific method and scientific dogma. Scientifrc method
remains valid through the centuries as a way of approaching and dealing with the
problems of existence. Scientific dogma, in any age, is an unsightiy excrescence
which disfigures the body of true knowiedge which rrlany men have laboured many
years to accumulate.

Mankind has not iong escaped the yoke of the theological bigot, ready to
extirpate religious heresy with fire ancl sword. Today's instruments of ccercion ma'y
be less spectacular but are not less effective in the hands of the protagonists o{
scientific dogma. Withdrawal o{ research facilities, loss of income and reputation,
ostracism from scientific circles, these are part of the price a scientist may be callecl
upon to pay for endorsing the reality of phenomena which do not lit easily into the
the universal picture which the dogmatists are busily creating. UFOs, {or instance,
are not yet "respectable" and one feels that the scientific community as a whole
would breathe a heartfelt sigh of relief if the things would go away and haunt the
skies of some alien world at the other end of the Galaxy.

Partly, no doubt, this negative approach to the UFO enigma is motivated by
fear of the consequences of alien contact with humanity. (As is the predilection in
some scientific quarters for unmanned rather than manned space-probes, or the dislike
of the concept of space-travel which caused an astronomer-Royal to dismiss it as

"bilge"). Many of the cherished astronomical and physical theories of our pundits
may look remarkably foolish rvhen subjected to the critical appraisal of alien scientists
whose knowtedge is greater than ours.

Additionaliy, however, o.ne cannot but feel that UFOs would be less disliked by
the scientific fraternity if they would appear only in areas reservet.l for the testing of
such triumphs of progress as the H-bomb. or wirhin the hallowed precincts of the
campus, raiher than to orclinary men and women in everyday surroundings. One

recalls what a restricted newsletter from the Smithsonian Astrophysical Observatory
had to say in 1959 concerning popular comments on UFOs :

"It is exceedingly undesirable to become associated with
these 'sightings' or the persons originating them
on no account should any indication be given to others
that a discussion even remorely concerned"with UFOs is
taking place."

So now we know what the lords-our-gods of the laboratory and the observatory realiy
think of us ! Perhaps it is time for"us ro ceese from kJw-towing before the'emptj,
authority of pseudo-siientific knowaiis and tell them, in no unceriain rerms, .r"Jtii,
what we really think of them !

Of what avail is it to argue on a priori grounds that UFOs do not and cannor
exist, when UFOs continue to appear in our ikies in ever-increasing numbers I As
Kipling wrote :

"Ah, what avails the classic bent
And what the cultured word,
Against the undoctored incident
That actually occurred ? "

Let nobody construe this Editorial as an attack on Science as such. It is rather
a protest against the perversion of scientific thought and the exaltation of current
scientific hypotheses to the level of quasi,theologicai dogmas, by machine-minded,
second-rate men who know that the world will remain their oyster only for as long
as. they can continue to pull the wool over .the eyes of a public conditioned to..g".I
white coats and poiysyllabic mouthings as the trappings of revelation.

Must we wait for lJFO-denizens, of one kind or another, to land and cleanse,
on our behalf or their own, the Augean stables which have been erected in the
forecourt of _the -Temple of Science t With commonsense to separate the grain of
true knowledge from the chaff of burdensome accretions, we ca.r do the-job for
ourselves.

CORRECTION
Will readers please note that an error has crept into the texr of the Editorial in

the Autumn issue of the "Journal" I At the tof of page 3 it is srared that the
five-year Air Ministry and R.A.F. enquiry into UFOs eniled in 1965. The year was
actually 1955.

ORDNANCE SURVEY MAPS PLEASE !

If you have any ordnance survey maps rvhich you no longer require, please
send thim to the Research Co-ordinar'or. Mr. G. N. P. StephensJn. l2'I)orser Rd..
Ctream, Sutton, Surrey, as these are needed for research. Conversely if you are one
of our investigators _anC cannot obtain such maps covering your aiea,

'they
should

be requested from the BUFORA Research Co-ordinator.

TAPE R.ECOR.DINGS

A list of the Tape Recordings now available may be obtained from :-
Dr. G. Doel, 26 Heath Drive, Potters Bar, Flerts.

Deposit on all reels 10/-. 5/- refund on return of large reels (7/6 small
reels) by borrower. Two small reels count as one large reel. Your own reels may
be dubbed at 216 with one item which includes postage to you.

All recording at 3f i.p.s. and twin track. S.A.E. please for list of Recordings.

4

WHAT IS THE SAUCERS'MOTIVE POWER ?

__
(Reprinted from 'La Nueva Provincia', Bahia Blanca, I0 l5l1966).one ot the veils which cover the mysrery oi rhe UFOs is being drawn aside.

Scientists are of the opinion that these Lnknown machines move ihanks ro rhe
control of _gravity._ In the u.S.A. and in Russia it is a question of achieving that
control.. By 1985- airliners will utilise artificial gravity inci will be able to"reach
unimaginable speeds.

_ With anti-gravity the passe-ngers-will not be able to feel the
movement of the machine, just as they'do nof perceive the movement of the earth.

NEW YORK.
-

I{ussian and North American scientists are uncovering rhe
mystery of the F'.S.

Major Donald E. Keyhoe, for instance, of the UFO or N.-American Service of
unidentified Flying objecis, has put forward an audacious theory. He is of the
opinion that a mysterious force allows the spaceships from other planets ro manoevre
through thc terrestriel atmosphere. This foice is

^called "anti-giavity". The F.S.
rvould be c-apabl-e of carrying- out astounding_ manoevres of fligTrt and displacement
by, means of perfect conrrol of gravity. In Fibruary 1965 this"theory took'form and
taik began of "fields. of

-
artificial grivity" which would allow of gravity control.

At the time, over the Norrh Pacific. a Flying Tiger which was "bringing North
American soldiers home .from Japan ro the'U.S.A. saw three "objects""th"ar were
moving rapidly. The pilot ancl the rest of the crew saw three eror-o6 machines
which were oval in shape. shining and o[a reddish tinr. A high-ranking officer. of
the Armed Forces who was. among the passengers confirmed rhe'sighting." A report
was then signed which still figurJs in NtcA.-p's archives. In thTs starement it is
recorded that the unknown machines slowed down and flew at the same speeci as

t... plt".. At a given mornenr they rose end tlisappeared within a few s'econdr.
This last manor're. for example, rvould be impossible io ."rrv out with a man-made
machine. This is where the icientists formulati the anti-graviiy hypothesis and speak
of control of this magnetic force, which rnan has bJen seeki'ng to achieve' for
centurles.

In the U.S. there exist 46 projects investigating with this end in view and one
may rest assured that there are an equal numbe. in Russia. Great private indusries

-
such as Bell Aerospace, General

-Electric
and the aviation .o-pa.ries Hughes,

F9:;ng and Douglas
-

are stuJying rhe problem on their o*n ,..oLnL. Huntsiille,
Alabama, is the seat ol one of the principal_ cenrres activeiy engaged in investigaring
the h.idden springs ol anri-gravity. Dr. oberth, special consiltXnt of th" .1ntri
stated that with an ordinary propulsion system the rccelerations and r iolent manoe\res
would damage the machine. The solution lies in an artificial gravity field. with
anti-gravity the passengers would not feel the movement of the"machir,.

"ny -orethan they are conscious of the earth's passage round the sun. Another uphdlder cf
this Lheory is Dr. 'wm. P. Lear. lnuentor. pilot and plane constructor, Dr. Lear
avowed his belief in the F.s. "I saw one while I was piloting my plane", he said.
Further. he firmly believes that by at any rate 1985 Americai eiillners will urilise
artificial gravity and.will be able' to reach unimaginable speeds. His opinion is
shared by G. S. Timble, a specialist in rhe vanguard of U.S. aeroneurics.
There is also another cutting (from "Ultima H-ora", Bs. Aires, of 3.4.66., which
contains the {oregoine (from "New Irik") plus the following additional paiagraph.

Whether the F.S. exist or not, it is undeniable that they" have given'a dEcis'ive
impulse to the investigations on the control of gravity. If the scien"tists succeecl in
their projects, the world will be at the gateway of a' far-reaching revolution in the
spheres of energy and transpor''

T..r,r. Eric Biddle.

5

ON EVALUATING U.F.O. REPORTS

. Since assuming. rhe Editorship o{ BUFORA]OURNAL I have frequendy been
asked to write on the subject of-evaiuating uFo sighting-reporrs. It ii a difficult
task and I wish to stress that the art of successfuf evaluatibn depends ro a very
iarge e-rtent uoon thorough knowledge of the sky and its *"ny u"ii.d phenomend.
Such

.
a knowledge. cannbt be

_
taug-ht

-
i1 mu51 be acquired throufh practical

experience. I can, however, outline the system I use.

. To begin- with a definition : an Unidentified Flying Object is any aerial obiect
which cann"ot be explained as a narural phenomenon'or"conventional Jbie.t. Up' to
9p\ af reported UFOs prove, upon examination of the reports, ro'be ordinary
thilgg o.r manifestationt, seenby the'witnesses under unusual aspects which preventel
their being recognized for whit they really were. A UFo, in our more ^restricted

sense, is an lJnconventional Flying object, i.e, an aeroform of unknown origin and
advanced technical performance.

Misidentified known objects and natural phenomena reported as UFOs, fall into
a number of clearly-defined categories, as follows :

1. ASTRONOMICAL.
(") Star.
(b) Planet.
(.) Meteor.
(d) Fireball.

2. METEOROLOGICAL.
(o) Light phenomenon.
(bt E,lectrical phenomenon.
(.) Cloud.
(d) Mock sun or moon.

3. CONVENTIONAL SKYBORNE.
(") Artificial satellite.
(b) Aircraft.
(.) Balloon.
(d) Missile.

4. MISCELLANEOUS.
(") Bird.
(b) Windborne d6bris.
(.) Ground iliumination.
(d) Marsh gas.

Two additional categories are needed to cover types of report not catered for
in the above. They are :

5. OPTICAL & PSYCHOLOGICAL.
(r) Optical illusion.
(b) Floax.
(.) Illusion or delusion.
(d) Induced hallucination.

6. INSUFFICIENT DATA FOR EVALUATION.
Only if and when a reported object fails to find a home in any of rhese care-

gories endtheirsubdivisions oughtwe toplaceit inthefinal caregoryof all, whichis:

(',

7. UNIDENTIFIED OR UNCONVENTIONAL FLYING OB]ECT.
I will dq?lbrielJ-

-with each of the above-listed types of object andphenomenon.
1. ASTRON()MICAL. stars and planers aie point-sources of iight and are

stationary except for a slow drift over " p.iiod of houis due to the Eari'h's rotarion
on its axis. A good star-atlas will serre'to itlentify a fixed slar in a giren locality
at a stated time and date. Planetary positions among the srars can bi determinei
from an ephemeris.fol..a given_ date.

^Venus
is visibTe by day, as a point of light,

when at maximum brilliarce. Mercury and venus are tob. sbught iri the region'oi
the sky in.which the sun has set or in which it wiil rise. MarslJupiter

"nd"Sar.rr.,may be visible at any rime of the night. Planetrry conjunctions *"y b. reported by
the ignorant as lighr-ed obiecrs. .So"qay such stai-groups as th. dl.i^d.r,' Hyadel,
Corona Borealis and Coma Berenices. Meteors

".e
rEooting-stars, fast-moving steak"

of light which may ieave a luminous trail or explode siGntly at the end"of their
course. Fireballs or bolides move slowly and sometimes wiih audibie cracking or
rumbling sounds. They.may equal thi moon in_apparent diameter

"nd
.r'ially

explode at the end of their .orr.ui into a number of fliming fragments.
2. METEOROLOGICAL. Temperature inversion may caus€ lishte.l obiects

at ground level to.appear in the sky. Searchlights, car-headlights and ih. like may
be reflected from cloud or heze as itarionary oi moving discs 6f light in the heaveni.
Under the heading of .electrical phenomeni_ we musr contider 6all lightning, St.
Elmo's Fire antl auroral manifestations. A Ienricular cioud may be mi"steken"lor a
uFo _and a luminous, (noctilucent), cloud. may be seen occaiionally at night in
high..latitudes. Accumulations.of ice-crystais in'rhe atmosphere may.' under"certain
conditions, generate illusory repiicas of the sun or moon. ,

3. CONVENTIONAI- SKYBORNE. Artificiai sateliites are point-sources
of light and m.ove across a considerable arc of sky in a period of minutes, somerimes,
(as.a. result of tumbiing while in flight or of inequaliiies on rhe surfaces), varying
in brightness,in,a regular cycle of. ch-anges. May appear suddenly rn .*.rgltrg f'rorfi
the Earch's shadow, or 'anish su.ldenly-on entering' it. ln the'last ,tag.r"of"d.."y,
on^re-entering..the denser levels. of the'atmosphere, may resemble a ligfited train 6,
e fireball in disintegraLion. Skywatchers should be be familiar with ihe pattern of
navigation-lights on aircraft and with other illuminarions these nrav.Jisplay. Jet re-

luelling operations in the _air presenr a complex iight-pattern to' observers 6elo*.
Balloons may appear as silvery-spher.es. discs'or .onir by dav and lighted balloons
may be seen ar night, released usually ior meteorologicil purposes ["rom weather-
stations. Missiles, flares and the like rnav be seen in tEe vicinity of military tesring-

p."p:t,-LurL5 ur ilry arru Lnc llKc orren present f, strange appearanae when carrted
elolt. by a _strong_ wind. Lighted buildings situateJ on"high ground, or car-
headlights of vehicles moving along roads above the eye-le'ei o"f ai observer, may

4. MISCELLANEOUS. , City lights may reflect from the pale under-T. lyrlrL/-Dj:L111\r,\JUJ. __try lgnts may renect trom the pale under-
plumage .of formations. of night-Ilying birds. ..t.h

".
ducks or plover. pieces of

paper,. tufts of hay and the iike. often pr-esent a strange appearance when carried

eyeJevel of an observer_, may
deceive a person p"::i"g. through.unfamiliar country at'night into supposing th"t h'.
has witnessed inexpiicable aerial lighrs. Decomposing vJ etable-matier in"a rnarshhas witnessed inexpiicable aeriil lights. Decomposing v{etable-mat'te. in"a rtrarsh
may emit gases which are visible as flickering. lilue-whi-e luminosities.may emit gases which are visible as flickering, 6lue-whi

5. OPTICAL & PSYCHOLOGICAL. various optical defects mav cause

{ person to experience impressions.of dark. or luminous, spoi or spheres moiing in
the air. Floax, for money, notoriety or in strpport of sbme .herirhed syste# of
opinion, is not too infrequently encountered bv the uFo,researcher. 'Neurosis,

7

Psychosis ,or transient psychological. abnormaiity may result .in a witness clothing a
tamrhar ob;ect rn uniamrirar trappings, (illusion), or cause him to "see" someth]ng
not present at all, (ielusion). Post-hypnotic suggesrion might

-
at anyrare rn theor!

-
give rise to the mosr compiex ot UFo repo.tr. Suih a factor iould

-
I dl)

not. assert positively that it does
-

give rise-to the more lurid and inc.eLiible so;t
of "contact" tales.

6. INSUFF-ICIENT DATA FOit EVALUAT'ION. Some reports iack
vital data which are essential i{ a balanced evaiuation is to be undertaken'. In tnc
absence of such data, or if there exist orher factors which compiicate the issue too
rnuch, the

_r'.po.r.t ^ -11 har e to be fileJ wirhour ei aluarion as en uncomplete d
document. The U.S. Air Force investigators have tended to relegaie a large nrlmber
of reforts to this category in recent y-ars. Some read sinisrel i"mpiilation"s into this
but I suspect the.reai reason is simply that "Blue Book" has nor cnough s-eff or
time to cope with.all the work-dumped in its lap. Evaluating a uF6 sighting-
report is a long, laborious and often tedious task. ^

7. UNIDENTIFIED OU UNCONVENTIONAL I,-LYING OBJECT. If
a reported object cannot reasonably be assigned ro any of the previous six categories,
it must be treated as an Unknown. Ir may rhen. ail else hauing laileJ, be i.*t.j
as an lJnconventional Flying Object, (UFO

-..
pronounced 'YEW-FOW' by tne wa

NOLYE\M-EFF-Ow'), assuming it to exhibit fearures of appearance, movement
etc' characteristic of one or other oi the types of such Object on^record. Occasionaii,,;.
it must be admitted, one comes ac.osr in Unknown *hi.h i, so ourlantlish as io
defy all attempts to find a home ior it among the UFo clan. In rhar evenr, I treat
it as

-a
casual erratic, Unidentifieci Flying Oblecr properly so-calleci !

_ .lt. .is usual ro qualify an Eralua"tion
'b1 'rppcniing the lcgcncl, '.Ce, ra;n."

"Probable," or. "Possible." io on.', finiings. in'rhe'L,cnt tEar rhe rTgl,,ing lalls in o
one of the first four of our categories, aicording to the degree of'confl?ence cne
feels in the conclusion reached. jacques vallee,

"in, "Anatoiry of a phenomenon,"
makes.some scathing.commenls about the "Possiblc" Iabel. I Jo not altogerher agree
with him. One may be certain that a report lells into a given class yet ihe euide"nce
may be horribly inconclusive when taken ar hce value. "

It,will be appreciat"d that the.categories and sub-clivisions of objects and pheno-
mena listed in this article are_ designed to cover only the ,rrooe ."nl-on origins of
uFo reports,, An .experienced evafuator is aware of

'many
other things whiir may

give rise to the odd reporr from time to time.

. ,My. System o{ Evaluation, as outlined above, is a .development of that originated
!I ,!. late. captain Ed. Ruppelt when he was in cha.ge of the u.s. Air Force's,
"Project Bluebook." (Ruppelt also invented rhe term, ttUFO";. It has much to
commend it when one has to deal with a limited number o{ detailed sighting-
le,pq:ts, preferably recorded on a reporr-form like the one I devised {or the"use 5f
BUFoRA. It i'. howerer. roo.complicate.d and t_ime-consuming to be employecl
when reports .are coming in in large numbers

_
and mosriy without -".ty 6f 'th.

details which the evaluation-piocess requires. In that e.ent, i recommend that .epo.ts
be subjected to APPRAISAL rather ihan to Evaluation. Given that wirnesses' are
not obviously.unreliable. aad that.the. object reported exhibited unconventional appear-
ance and motions, let it be classified provisionally as a UFO. A few ,,duds';'will
undoubtedly slip through the ner but experienced UFo-researchers rre unlikely to
make many mistakcs of rhis sort. r'\/har I cell "Apprai.rl" can wced out

'heobrli.rr..non-starters in a batch of reports and is considerably better than acceptir-rq everythinq
in the batch rvithout the application of any p.ocesi of elinination jt all.

I. C,B.

I
..WARMINSTBR. WEEK "

The "Wcek 'began on Saturday, JuLy 23rd. and ended on rhe loilowins Sarurciav.
luly JUth..lt was mcclerately succcs.tul.bur. with unsccsonably cold nights"and muJh
rain and cioud, observation was somewhat hampered. / t

Another factor which impeded .ou.r activities was the invasion of pressmen,
cine-cameramen, T.V. interviewers and the like. These were uniformly courteous and
what I have seen and read indicates thar rve receired, i" it. ,-ri"-lli. ,r.",-.rr,

",their hands. I am bound ro srare, however, that by the time the ,iw..k', encled I
was thoroughly wearied of

,
importunat. qrr.rtior,.r,

"i,l .h. grrr.-"1 flash-bulbs.

-L _ ,Y. P.grn. by establishing three observation-posrs.
_One'was on Cley Hil, underthe drreoron ol Perer Furness. .A second, on craJie Hill, was op.*,6d ui xig.1

Steph^enson and Ken Rogers, with the vaiuable assisrance
"f atiir"rti-rtuttlervood an<lBob Strong. A third, some distance away at westbury whit. rror.., rvas abandoned

after tw-o_days, owing to communication irrficultie, an'd a toial lack'of resuhs.
BUFORA is under a debt of gratitutie ro captain I Mackay, who very generouslv

nratie available for the u'e oI the o?g;"i.; o1 ,ll "w..k" [l;'i;;j;-iiri,rti'.;;,1gl
at Hilperton, a few miles irom Wa"rminster.

Here follows a brief ourline of rhe principal observarions made during the ,,week."

l:^:1, _-?r., lpp'..i",ed that rhe day, 'and irte, reler ro.the beginnin! ol each sky
watch, whrch p;ne1a.tt1 *.,1! gn.into the.early hours of the follSwinginorning.

l"rT9:I, l"Jy ?Jl{., Night began clear'but sky became conrple?ely o,.r.7r,
by 0300. At 0145 hour:. pulsaring object *a, ,..n traveiring'norrhwards atan angular. speed- of

_l-U degr_ees/secl This lrom Cley Hill. "
Sy"9?: Irlly zath...Very Jold and clear night. Ob#ners on Cley Hill saw
a brrght object.. ovoid.and about 1* _degree in angurar dirmeter, wh'ich mo'edi1 .1, semicircular

,pa.rh at an angular"speed of ')0 d.g..., ,e.. Obi.;i *;.
vrsrble rn the south for a rery shorr period.

!{ond3l,.lull 25th.. Anthony Brooke. ol lnternational Sky-Scouts, ri,itcd theuley Hllt post with some inreresring pamphlcts end tape-recordings. Meny
flares from, rhe Army camps rround warminsrer. At 00l 5, bright ibject likla meteor.dropped. verticallv through i0 degrees in ! second. oi bearing 165
tleg.

,
Pulsrting obiecr seen rr 0170. goin! south at high sp;d. cllar atnrst Dut ctoudy later.

Tuesday, July 26th. _Very cold and cloudy night. At 2fiA, the Vicar of
Heytesbury,, Rev. E.D. Ginever. *aw a biight"object drop through the skvro the sourhwesr. This we". in alr probibilirv, an Army farel A few
sateliiLe like obiects. were warched irom CreJIe Hill tluring U.i.t.t.rr inrervalr.
Wedn.esday, July_L7rh. Cold and clerr night. Many'Sodir- flrr., ,nd n
quantity oJ re.d Ilak observed, also, at 03 10Trom cley-Hill, a brieht meteor.
Nothins in rhe wrv of uFos. My "contact" ."p.ii-.n, in theoricinity of
Cradle"Hill, of which *o.. 1",...--'

vrlrer'aa!1rr'r r'L t -'

f!:-rrd"I July 28th. Heavy downpour of rain. No observation possible
Irom any polnt.

l.i*I,_|uly 29th. !.!oudy and..some showers. No r.vatch from Cley Hiil.At 0215, an object like a sateliite was warchecr from cradle Hill. ' This
seemed to hover ar one point in irs path. which. of course, no real satellire
woul'l.do.

_A.r
0110, pulsaLing obiecr. puising at 4-second inrerrrls, wenr N.N.E.

satur.day..luly 3Oth. .Ken Rogers. ir Arn.' Frill golf-course in the viciniry of
cradle Hill. saw. in the small"hours. an o'oid object. silrerv-whire in .;i;";,
pass. ov€r w'arminsrer ar a lorv altitude. This obse^'atiJn has yet to be
checked-out in detail.

9

So much then for the observations made during the "week." Not an impressive
"bag" but certainly the number of sightings of unk"nown aerial obiecls was in exccss
of that which might be expecled froi.r an-area of the counLry selicted at random.

As. regards tie much-advertised "contact" experiment, which seems to have
captured the imagination of some secrions of the press and public, this took place
on wednesday. evening, luly 27th. Around I i p.ir. I went'some half-a-mile iway
from the watchers on cradie Hili and seated myielf on a camp-chair in the middli:
of a triangle of .lights set.up in a cornfield. ' The idea wai that any wandering
UFo-denizens. with spare time on their hands might drop in on me for a chat. (j
did.not..anticipate. any_thing 9j the kind, of couise, but' decided to quash forever
cultist allegations thar I am aliergic to the very idea of contacts).

Two..th.ings did.in_ fact happen during my vigil. The army pur up an im-
pressive display of red flak. A

-pulsating
oEjeci shol very rapidly '"to"e

th'e skyjine,
unfortunately on the far side of the hill Trom the observers ai the Craile Hill 'Post,
half-a-mile away.

I said at the time that the experiment was a failure. Now I am not so sure.
Let me put it this way

-
there were no spectacular and immediate results

I wiil conclude with a few general observations on the "Week" and its lessons.

"..".

tn... basic types of UFo phenomena have been reported from the warminster

. Firstly, w_e have.the occasional appearance of UFOs properly so-called, i.e.
discoid a_nd cylindrical objects, sometimei with the a..o*pani*ent bi rhe now cele-
brated "Warminster Sound." (See BUFORA JOURNAL foi Autumn , 1965, pp. 6 - 7).
I, need hardly.remind..readers that such visitations are not of everyday occuirence, in
this or any other locality. Nothing of the sort was wirnessed during'the "week.;'

.
Secondly, there is tle appearance. of luminous. pulsating aerial objects, (known

as "pulsers" to locai observers), which are a feaiure of.-the 'warminsrer skies
although not peculiar to them. Our observers reported "pulsers" on several occasions.

Thirdly,. most common of all, . are whar may be cailed "UFO,lights," which
may be mislaken for satellites until they stop in .id-.ar.., and horer, o"r alter course
in a manner no satellite would or could do. These UFo-lights are probably similar
to, or-identical with, the "Foo-fighters" of world war Two."Th"y end the 'ipulsers"
may both. plausibly be. regarded as. remote-controlled scanning and recording devices
of some kind, operated by those who conrrol the UFOs.

Scepticism regarding Arthur Shuttlewood's claim to have witnessed several
huntired UFOs during his night warches, may be abated by the consideration that
the majoritv of his. sightings have been ol these UFo-lights. 'l shculd like to go on
record as stating that I too have seen some of them at Warminster. If Arlhur's
observations are to be dismissed as the fruit of ineptitude or falsehood, then let me
be tarred with the same brush I

cradle -Hill is unques,;_onably.{avoured with.a.n abnormally high proportion of
sightings of "pulsers" and UFoJights. I am unable to a..o,r.ri for*thii fact

-
for

fact unquestionably it is .- -except to suggest that the Hill is some kind of junction-
point between our .own locaie and that of the uFos. The idea that uFOs aie rp"c.-
craft operating solely in three dimensions is losing ground to more subtle conceptions.
Time may.play. its part in_the uFo Enigma andllmost certainly there isan';orher-
dimensional" element involved in their operation.

l0

__ __
i will "go out on a lin'rb" yet further and observe that, in my view, Cradie

Hill is a focus of the positive and consrrucrive aspect of UFO phenomena.' Those
who visit the Hill are drar.vn back to it by some indehnable atffacrion.

Cradle Hill is on the demarcation-iine betrveen private land and that wide area
of Salisbury Plain appropriated to the use of the Military. Six miles or so from rhe
Hill is the deserted village of Imber-in-the-Down, evacuated in December 1943 and
abandoned to the tender mercies of the Army, which, to date, has declined flatiy to
return it to civiiian control.

It may be that Imber will, in the future, come to be regarded as a symbol of
the war-torn Age in which we live. Perhaps its battered dwellings and overgrown
gardens will stand as a permanent monument to the folly, futility and ugliness of
the agonized Era in human relations which now is nearing its end.

Bacteria at Porton, rockets at Larkhili and ruins at Imber ! If the UFO mani-
festations at Cradle Hili are indeed constructive and pcsitive, would it not be hard
to find an area in Britain more in need of such counteractive infuences ? May this
be the clue to the Warminster complex of UFO phenomena ? Let me at ieast go
on record as afiirming that I do not anticipate an eariy ending of the UFO "flap"
in this area.

It remains only to thank all of the participants in the "Week," members anC
non-members of the BUFORA alike, for their interest, their assistance and their un-
flagging enthusiasm. I am indebted to iimmy Goddarcl and to Peter Furness for
many of the observational detaiis embodied in this Report. By affording me the
hospitality of their dormcbile, Arncld West and his daughter Edith resolved many
of the dilficulties of transport, cuisine, etc., which otherwise rvould have beset me as

Organiser-in-Chief of the "Week."
BUFORA has much yet to perfect in the sphere of scientific techniques. The

"Week" highlighted some of our deficiencies in this respect. On the score of good
comradeship, however, ferv who tock part wiil feel that anything was lacking.

^ _].C8.
PEITSONAL COLUMN (3d. a word)

Cine Film, Photographs, I)rawings connected with UFOs urgently required on
loan. If any member has an index of sources these r.vould also be greatly app:eciated.
Postage refunded. Lawrence Moore,4 Arn:radale Rd., London S.W.5. FULham 407 I

WANTED:- BUFORA fournal Vol. 1, Nos. 1 & 2, in good conditicn.
Offers to Smith, la, Draycott Rd., Wyken, Coventry.

BOOK WANTED : "World Round-up of UFO Sightings".
State price to : Lionel Beer.

Earl NelT's UFO booklet (see display ad.) fills a gap in saucer literature.
This pocket-sized iliustrated introduction is ideal for showing to friends and getting
people interested in ufology. Price : 9/- inc. postage.

SPECIAL OFFER
Any Member of B.U.F.O.R..A. introducing THREE new Menbers to the

Association before lst August 1967 wlll receive a free year's Men-rbership.
The three new Members' subscription (11- 1-0d. each), togetl.rer with their

names and addresses, should be sent in one envelope to the Honorary Secretary,
Mike Holt, "Bramhall", Claremont Road, Claygate, Esher, Surrey.

Cheques / Postal Orders, both of which should be crossed, should be made
payable to B.U.F.O.R.A.

+

(
*

II

NOTES & QIJOTES
What Was It ?

. "Certaine report end undoubteCly confirmed of a. fiery exhalation rising out oi
the, see in Mo.nrgomcryshire, which spred it selfe a luriong'broad and trarellEd many
miles in length;.b_urging all straw, hey. tharch. grasse, bui doing no harme to rreeJ,
timber. or,any solid things: onely firin5 barns ind theLched hJuses, leaving such a
taint in the grasse as killed all ihe cat-tell that eare of it ; I my selle !r* th.
attestations under the hands of the sufferers ; this lasted many moneths."

- Diary o{ John Evelyn. Entry for 22nd. Aprtl, 1964.
Spring-heeled fack.

Mr, Llewellyn of_ Stratford upon-Avon has very kindly drawn my atrenrion ro
an article in "Fiying Saucer Review," May-June 1961, in ri,t i.n ;. Vl;er arrempted
to prove. that "Jack ' \vas an alien spaceman at large. The writer"s sincerity is
obvious but I confess myself unconvinced. So mucli depends on how the avaiiable
material is slanted. Detaiis in some wirnesses' accounts

'of
the spring-heeled one's

visitations do. not. appear in Mr. vyner's narrative
-

and they are deiails which do
not "square" with the spaceman idea.
The Warminster Phorograph.

,. During the recenr c-amb_ridge,-congress it was a1leged, during one of the
addresses, that the Gordon Faulknei uFo photograph is a fike'and is in fact a snap
of a schoolgirl's hat. I hr'e been unrb]e to ,"*oue, any real evidence in suppoit
ol this claim. _ Still photographs ol Ut-Os.can bc feked'easilv end very oft.n""..,
but, in view o[varioui extranebus considerations. I would rry ihrt the odds

"r., ",of now, about 60 - 40 in favour of the authenticity of the Faulkner picture.
Epilogue to Scorriton.

I did not take to rhe "conracr" tale of Mr. E. A. Bryant of the Devonshire
hamlet of Scorriton when I first heard of it. I am bound in honesty to observe that
the story has stood up better to critical examinarion by two membe.'s ol BUFoRA's
Nationel Executive commirtee, Eileen Buckle and j\orman oiiver, than I would
have . supposed it would have done . I need hardiy say that I rejecr complerely the
detaijs of the.story taken at face value, i.e. I am nor disposed ro accept ihe idea of
a reincarnated Adamski.

-
Ar a guess, I would say that post-hypnotic iuggestion

-perhaps as a by-producr of Mr. Eryrrrt's unquesrio;abiy authent'ii brurh *llh a UFo
in f une ol 1965

-
explains r he'"conta.t'' of April' 24rh. of that year. If this

hypothesis .i: ..o:l:., h {":: nor, of course, in 'any way impugn' Mr. Bryant,s
sincerity, which Eileen and Norman regard as beyond quertior,.
A Look to the Future.

The next issue of this "Jo-urnal," for spring .1967,wtII_ be the last of the presentvolume. I have a nunrbe.r of ideas for impro'ving the "Journai" but wili welcome
the views of readers on ,rhis.subject. Incidentall!, there has been no .h""g. ;i
Editorial policy^over.the last few issues, as some .'have _supposed -

only
" pli""J

deveiopment. scientific objectivity is an- essential ingredient' of BUFoRA', pr".tiJ
work and I stressed it when I first took over the Editorship in order to counteract
cultist fancies which had pervaded the_.A.ssociation's thinking in some degree. N;;
that the air. is cleared. I feel lree to digress somewhat into"the deeper plilosophical
aspecrs of the uFo my5rery. Never fear. nry leet are srill planteb ni.tu o'" .t.
ground : I do nor, however, consider that I need to enhance my stability oi outlook
by lying with my nose in the mud !

t2

Alexander's Ragtime Discs.

,. ,crn any reader.enlighten.m: as to rhe precise work of classical Antiquity in
which,rnay be lound.details of Alexander the'Great's sighting o[rwo UFosj wirich,
allegedly,.frightened his Army when it was abour to .io* a" ri.-er ? The in.id.ri
probably. h"pp.l:9 during thb Indian..c{mpaign ancl authorities to be i""""G;;;e
are Arrian, callisthenes, Pseudo-callisthenes" and the surviving f."g-errrro of
Alexander's own correspondence.

I.C-8.
I]OOK REVIEWS

"The Hollow Earth," by Raymond Bernard.

Published by the Fieldcrest Publishing Co., Inc.,

210, Fifth Avenue,
New York 10

N.Y., U.S.A. Price g 4.95.
The late Dr. Bernard seems to have believed that rhe iclea of a Hollow Earth

originated with Reed and Gerdner. early in the present century. He nowhere
mentions the l812 War vereran John Cleves Symmes,'o[New lerserl. who is the true
doyen o{ Hollow Earth ideas. or such scientific luminaries of their jav a, Dr. Hallev
and the mathematician Leonard Euler, who also sponsored rhe noti'on. There is I
considerable literature on rhe subject prior to i900.'

certain references by the iate Admiral Richard E. Byrd ro, "the lands bevond
the Poles," seemed to hai'e sparked ofl a revival of the Htilow La.rh id.aln .;il;
quarters. what use to point flrr that Admiral Byrd's own explanation of his
remarks. in the American "National Geographic Magazine," prou.'con.lusively that
there were no such romanric ideas in his "mina

when"he emplJyed them r A ;t;h;
once floated, is hard to scuttle !

, ,Scientifically, of course, the Hollow EarLh hypothesis is complerely untenable. If
the Earth were hollow its mass would be other rhan it really i, ,n'd .onr.orr.rtiu
its gravitational eflects on other heavenly bodies would diffei from *h"t th'.y

"ii,known, from observation, to be.

-- --
Having said this, I will soften the blow somewhat, for the benefit of anv

Hollow Earth believers who may read this review, by remarking that the p"l.; ;;i,
well be "ufocals" of major imporrrnce. ("Ufocal"' is a term T deuised t" inai.rii
points at the cenrre of regions- of unusual UFo activity). Ir seems increasingly
obvious to me thar interplanetary travel,_ in the sense of' travellers getting into" I
spaceship and

.
transporting themselves from A ro B in strictly o.?hodoi, thre.-

dimensional fashion. is inadeq.uare as an explanation o UFO phenomena. The uFo
is-_too ubiquitous, for one thing, in addition to which the prolonged activity of the
UFO-denizens in our skies augurs a more than casual intereit in our affairs.'It mav
be that "ufocals" link our. planet with another in some incomprehensible, other'-
dimensional way. It may be that Time, as well as Space, is bound up with the
UFO enigma.

^
Perhaps the Pole s are

-
indeed gareways ro anorher world, though not, as Dr,

Bernard thought, to a world inside our planet.

I.C.B"

ooThe f{umanoids."

t3

Published by 'Flying Saucer Review,'
21, Cecil Courr,
Charing Cross Road,
London, W.C.2.

Price 12l-

_ . Under the q 'js1 and capable Editorship of Charles Bowen, "Flying Saucer
Review" has gone from strength to strength.

- when I learned of the ifipending
issue of, "The Humanoids," I expe.'teJ i publicarion which would be outstandin[
as a contribution to our literature.

- I have not been disappointed.
The "Review" has done what has needed doing for a^lbng time. It has gathered

together some "conracr" cases, the maiority lrom France ,nd* from south America,
in a comprehensive and _well docurn.ni.4 presentation of this controversial aspect oi
UFO-research. Jacques vallee, Aime Michel, coral Lorenzen and severaf other
prominent researchers have contributed to the symposium and our own Gordon
Creighton.reviews the T,atin American-reports in hiiown masterly and lucid style.

. .I will deal at length with some of the implications of this impressive document,
which opens t1're way for further research alolng several lines, in a future issue of
the "Journal." As regards its title, Charles Bowen-obsenes, correctly, tiar "humanoid"
is not a word to be found in any dictionary end was, "coined somewhere along the
line by a writer or. re scarcher." 'l was, I believe. that culprit ! I have been "using

the term, in speaking and writing. for ar leasr five years.
^ It may be that I saw ii

somewhere and tot-,k ir over subconsciousll', bur I don't think so. 'My recollection is
that I inventeJ it, on the analogy of suih [erms as ''matroid" ani, "schizoid," in
order to distinguish between members o{ the human race and alien entities who
merely appear to be human.

l. c-8.
"Gods Or Spacemen ?" by W. Rayn-rond Drake Pubtished,ll*;1.rr, n."rr,

Wisconsin, U.S.A.
c.1964 $5.00

The author covers a iot of time and ground in one volume of some 60,000
words. Although there is no bibliography,* iiis ciear thar he has delved deeply into
historl, myth. and.occult lore from all over rhe world. His approach reems' a little
too uncritical as he overwhelms us with allusions from historical and mvthical
narratives. Some of these references are rather feeting and I felt mentally frulrated
by lack of detail. FIe proposes that rhe_majority of the ancient g"ds and (human)
race heroes were spacemen from other planets.

-Example
from plge 18:

."Oannes _may'have b..1.
".

Space deing l his elleged.r.r.,r,birfr.. to a lish may
possibly have. been somc garbled memory of" a space-su"it f "

Several books with iimilar rhemes'have appeared in recent years, ancl there is

-every_likelihocd that fying saucers visited us^ in past ages. But wirh respecr ro
Mr. Drake, the evidence in many cases is too figurative ib affect modern resiarch.

Chapters 2 to 6, point out how little we know about the Sun, Moon, Venus,
Mars and other planets respectively.

. Chapter 9 is. entitled Apoilonius,.-\4ira-cle-Worker of Tyana, while Chapter l0
gives an interesting accounr of the li{e of count St. Germain, ending with the
suggestion that he was a missionary from Venus.

, wh:l: the author joins.the^naive- vogue for "knocking" conremporary scientific
dogma, his observations in the field of compar-ative religion areboth ihrew.l. erudire,
and.dispassionate. .The_ print is large,and clear, and thl striking dust cover remindi
us that this intercsting book resultetl from fourteen years of reslarch.

Lionel Beer* The author states that a bibliography and substantial index were submitred to
the publisher, alonq with the main manuscripr.

LA ULTIMA HORA.
THE F.S. HAVB

l4

SOME FOR.ElcIi ti.F.O. SIcH'rIi\-cS OF 1966

. , (Editorial Note. : The items which follow have been translatecl into English
by Mr. Eric Biddle, whose name will be well-known ro manv of ourueaders "as

a
UFO-researchel.of- long standing and wide knowledge and exferience. In i951, ne
co-*operated with M. Marc Thiiouin in founding tEe International Commission on
UFOs, "Ouranos.")

...26. Febrvary L966.
RETURNED TO ENTRE RIOS. 1'HEY SAW ONE

IN LAS CUEVAS.
In the neighbourhood of Las cuevas they watched absorbedly rhe movementsrrr LrrL rrLrBrruuur iluuu ur Las \-ucvas tney warcneo aosorDedlv tne mo\ements

of,.an unknow_n flying object. Anrong rhem'was the man in charge of the local
police station,r{nspecror Juan Minetri. hii wile, a sergeant an,l several"neighbours.: -:Ldrrurr, rrrrpLrruUuaI lvrttrtrLll, llls wtLc, a Sefgealtt ano sevefal nelgnboufs.

The UFo was moving at..a. sready. speed in a norrh to soutfi direction,
radiating an intense biuish-green light, while

-its
outline was encircled with a halo

of clear and indescribably briliiant_1ight. Its size was roughly that of a car wheel.of clear and indescribably briliiant_-iight. Its size was roughly that of a car wheel.
For some moments the strange vehid-e-remained.stationary i.rd th.n resumed arapid
flight, this manoevre being refeated at fairly regular interi.als.

FRANCE. Base at x FREJUS St RAPHAEL.
Wednesday 25th May 1966 ar 9 o'clock.
lpresumably a.m.)
"LumiEres dans la nuit" No. 83,
July-August 1966.

OBSERVATION OF THE "BIG CIGAR'',
Fr6jus, 27 l5 166.

Sit,

^- , fi - gives me great .pleasure- to inform you of what I saw on Wednesday,
25th May. I have been inrerested in the Saucers since 1952 and I work at the Air
& Naval Base at Frdjus - St. Raphael. Here are the facts :

At a o'clock I saw, manoevring in the sky over the Base, an object of cylindrical
form, white. flying vertically. F& long *o'-.nr, it remained morionless or rhen
slowly gained height. At the end of an hour it disappeared in rhe direction of the
s9a' I was not, of course, the sole witness. Civilians,'iuthorities and sailors follorverl
the object's mano€vres.

A..furthe.r proof : an.Alizd plane war. at rhar very time, undergoing tesrs.
The.pilot and rhe phorographer couid see the object ar shorter range *'ai we" could.
To them, too. it L,oked liki a white cylinder, scveral merres in leisth. The nhoto-
graphg filmed it- I havc seen rh{r photos and they confirm *hat #e hrd ,eei.
. ^Tgdry, in the newspaper "Le -Provencal", a'front page arricle reporrs that on

the 25th, at 8.30. a mysrerious obiect was obser'ed in'th"e skv at Arco, j0 kms
from Frdius. . Among.the witnesses was the wrirer |. Viltevieilll. Then rhis object
marked time for a while before taking off at the speed of a let plane.

. According to.the wirnesses the idea of a sounding balloon' can be discarded:
it moved too quickly_ and its traiectory was irregular. "

.happy to have contributed-my little"in'estigation and I hope that 1966
will often brinq me the opportunity of observing these"objects at stili .lou.. ,"rrq..

Yours etc.,
(sd.) l. MALVTLLAN.

l5

CANADA : Three Rivers.

April 1966 (morning)
"Lumidres dans Ia Nuit No. 83

July / August 1966

Montreal. The F.S. shorv themselves again in Canada.

_ Tyo policemen of rhree Rivers (150 km to the west of Montreal) claimed to
have, observed yesterday morning a luminous sphere, changing position at a distance
of about 100 metres from the Saint Lawrence rlver.

. . Th:.y then saw the object crash ro the ground, but when they reached the spot
it had disappeared.

At Montreal a lorry driver said he had seen, at the same moment, a luminous
ball which followed him at a short distance for a few minutes. Alarmed, he turned
down side streets and finally got away from it.

It was also said at Montreal Police He that radio communications had been
disturbed during the night.
(Unfortunately, no dates are mentioned, neither that of the observation nor that of
the article).

CRONICA (Morning). Bs. Aires. 30 April 1966.

RECORD : MORE THAN A "UFO',, A ,,FLYING TOWN".

Rio Gallegos. 29. (from our correspondent). And the unidentified flvins
oblects conttnue to disport themselves in the southern hemisphere. In this instir,.i
numerous were the local .people who-, transformed into astonished spectators, were
able to observe the rapid-flight of the "flying saucer" which, .r"i,'ring u liili""t
light, crossed the sky from west to easr.

After carrying out an abrup,t turn, it disappeared from view at an immense
speed in a,southerly direction. The object. which'was watched with the rrrk.d

"v.,has been described by sereral witnesses as a "flying rown" in view of it, gr.at ,ile.It is, worth recording that a few days. ago. in'thE sorrrhern region of Rio ir.ui",
another Ufo ploughed through the skies and rhis. too. was'seen by hundreds oi
people.

COLOMBIA : BOGOTA

7 June 1966.
Newspaper PARIS-JOUR.
Friday 17.6.66. by DL.

F'our days after an- object resembling a "luminous Spring" had been observed
over. Bog_otd, the sky of the colombian capital was traveried "by

".,
or"rrge-coloureJ

unidentified object.
It is not certain whether there was any connection between the two occurrences.

r6

ENIGM.AT'IC SAUCERS IN THE URUGUAYAI{ SKY

CRONICA, Bs. Aires. l1l6166
Montevideo, .11. (Assoc. Press). Uruguay has been added to the couni'ies
which have observed the enrgmatic flying S"u.eir over rheir rerrirory, when one of
them was photographed in Bahia Blanca."

The observers were slx newspaper men from the Colonia district who detected
over the sea an object which, according to them, was oI an oval form, although its
own phosphorescencc made it difficult'io sketch its exacr ouLline. Thiv addef that

its,colours were changing to
-Lhe

rhyrhm of its movement. First it was'white, then
yellow,

,
orange, .green and finally, as it got lurther away and was rost to view, a

violet shade.. They said that noihing resFmbling an aeroplane could move with the
specd and abruptness of this artefact. They ex'plained thar it made sudden violent
bursts, then remained for an instant as though paralysed in the void, to immediately
go ofi again in the most unexpected directiol.

.ol becoming aware of- thb presence of the object, a great many people warched
its display but were not able ro iake pictures.

FLYING SAUCERS IN PENNSYLVANIA.

U.S.A., Pennsylvania.
Erie (borders of Lake Erie)

- Sunday I tth fuly 1966'

- and "the other night" :
Le. Maine Libre, Thursday,
4th August 1966. By M. D. Ldger-

. . Thg _"!yi"g saucers" are appearing again in the U.S.A., this time on rhe
banks of Lake F,rie.

, Tryo. reporter-photographers o[Erie claim to have seen and photographecl, the
other night, an object,resembling a srar, bur changing position ripi,lly"-J near rhe
beach where, last sunday, two yiung campers, Beiy T.i" Klem 1'l 6)'and Douglas
Tibbets (18). said they lird secn e metallic silvery object settle near their car. tt.
police found two triangular impressions in the sand on tlre beach, which hes since
been closed to the public.

,The two journalists, who wenr for a stroll in the sector the other night, bur
two hours later, stare that the mysrerious object had three lights : red, grEen and
white.

I-INIDENTIFIED FLYTNG OBJECT OVER THE BLACK FOREST.

From PARIS,NORMANDIE, 29 I I I 66.
An "unidentified flyr1g object" was observed for a long rime on Saturday, in

the region of. the Black Forest and Lage consrance. Acco-rding ro rhe witriesses
the object, w-hich assumed in_ turn_ round, rectangular or square

"shapes,
was flying

at a great altitude. rt was of a, silvery colour and transluceht. some even though"t
they saw it surrornded with a belt_of rays. Two USAF F.102 fighte* f.om ?he
Ramstein base tried to .carch up with it for identification purposer, 5ut the "obiect"
was at too high an altitude.

According to the Flying Security Service and the Observatory ar Srurrgarr. ir
was apparently moving at an altitude oi 20.000 to 25,000 metres and rh"erefore
represented but little danger for air traffic.

t7

IN THE SPANISH SKY, THE FIRST SAUCERS OF THE SUMMER.

SPAIN : BARBASTRO.
End |une / beginning luly 1966.
LE FIGARO, Paris. Sar. 2f7,
Sunday 317166. by CCL.

Madrid, 1st]uly.
The .appearance of lacustrine monsrers and fying saucers begins with the summer.'

This year, true ro tradition, they have not Tailed to ap[.rr. Three machines
have attracted the attention, in the Spanish sky ar- Barbastrd,' of a post-office ofHcial
and a taxi-driver.

The witness stated that the FS left a white cloud behind them.

LUMINOUS PHENOMENA IN CORSICA.

??ljjii;,,) q::.':".":. T*'o
specified.

Newspaper LE MAINE LIBRE, of
Thursday 11 August 1966

by H. D. Leger.

Bastia. on the way home from the ball last night severar young peopre
observed, over the village of Mazzola, a phosphoresieni globe of' fair"ly' iaige
dimensions. Visible for several kilometres around.

'this
phenofienon manifest'.d o.riy

for a very short space of time.

, Lu.minour^ .p_!:""A.11 _!qE"g vario,us shapes, have already been observed in
the region of SAINT-FLORENT. (l)
(1). Mezzola is 16 km from Corte.

Saint-Florent is 23 km from Bastia.

ON THE WATCI{ FOR SAUCERS.

FRANCE: DRAGUIGNAN (Var.)
JuJy 1966.

:l+:'.#ii ,l;),21'n
In the Fraylres district of l)raguignan (Var.) M. Pebre, a copying clerk, and

two students, MM Andrd Bouchard and Mauri.e Neman, spotted in' thi sky, some
250 metres away. a motionless machine, on rle underside- of which four'ihining
searchlights were pointing towards the ground.

- There was no perceptible sound oI any moror. The mysterious machine, of a
length estimated as equal to thar of two cars. is said to have'remained in the same
spot for half-an-hour before disappearing. Several other persons also observed the
object.

r8

ORDER-ORDER.ORDER-ORDER

Yes, Orden

f,_IF'O
24 Fages of Flying Saucer Fhotos

plus

Fascinating UFO Copy
by

EART, J. NEF'F
UFO Authority

Order from : TRADE SHOH/S, lNC.
903 Standard Life Bldg.

I Dollar Pittsburgh, pa. ISZ2Z

ENCLOSE CHEQUE or MONEY ORDER for I Do!lar
PLUS 25c for POSTAGE

REGIONAL INFORMATION OFFICERS

All details of recent UFo sightings from whatsoever source they may arise
shorrld be sent immediateiy to the Area Information officers iisted here. Local
investigations may then be possible while the incidents are fresh in the minds of
witnesses. An immediate telephone call to Information oficer concernecl or to
Central Information Ofiice, London. (cost refunded) is recommended.

t9

Cumberland, Durham, Nortktmberland, North Riding of Yorkshire.' Tyneside
UFO Society : W. D. Mujr,72 Greystoke Avenue, Jesmond, Newcastle-upon-Tyne 2.
Tel : Day : Gosforth 5 7111Ext.679. Evening t night : i.L. Otley : Newcastie 3-8025

Lancashire, Wirral Peninsula (Cheshire), Isle qf'Mcn, Anglesey, Ncrth lVales :
Merseyside UFO Rese:rrch Group : R. Donnelly, 2 Buckfast Close, Liverpool 10.
Tel : lohn Harnev. Erstham 214{r.

Cheshire, Derbyshire, StafJbrdshire, Leicestershire : Direcr Investigation Group
on Aeriai Phenomena : A. Tomlinson, 24 Bent Fold Drive, lJnsworth, Bury.
Tel : Whiteireld 4560 ; (or Tel : Mrs. f. Neistrop : Bramhall 4802.)

Lincolnshire, Noltinghamshire, East & West R.itlings af Yorkshire.'Halifax Branch :

J. M. Stear, 2 High ParL Crescent, Heaton, Bradford 9. Tei : Bradford 41842.

North-east half of Gloucestershire, Herefordshire, Shropshire, l4/orcestershire,
Wales south of and including Corr!iganshire & Mantgomeryshire; Cheltenham Flying
Saucer Group : A. R. Cole, Ellesmere, 7 Okua Rd., Charlton Kings, Glos.
Tei : i. Whitaker : Cheltenham 53864.

Warwickshire.' Strati:ord-on Avon UFO Group : I. D. Llewellyn, 63 Masons Rd.,
Stratford-on-Avon, Warwickshire.

BedJbrdshire, Cambridgeshire, Huntingdonshire, NorJblk, Northamptonshire,
Rutland, Suffolk.' Cambridge University Group for the Investigation of UFOs :

Easter term : 20th April to iOth]une : A. C. H. Durham, Clare College, Cambridge.
Vacations : J. A. Popple, 10 Kingsmead Road, Waterbeach, Cambs. Tel : (all year
round) Waterbeach 660 or (day) : Cambridge 55691.

Oxfordshire
Oxford.

Oxford University UFOs Study Group : R. N. 8a11, Wadham Coliege,

Cornwall, Devon, Dorset, South-v:estern half of Gloucestershire, Somerset,
Wiltshire.'British Flying Saucer Bureau : G.F.N. Knewstub, A.M.Brit.I.R.E., A.Inst.E.,
27 Station Road, Shirehampton, Bristol. Tel : Avonmouth 2288.

Hampshire, Isle of l4tight : Isle of Wight UFO Invesrigation Society :

Mrs. K. Smith. 'Ringlemere', Colwell Rd., Colweil Bay, I.O.W. Te1 : Freshwa'.er 2435

Surrey; Croydon UFO Research t Investigation Society : H' Roberts, 47 Brigstock Rd.,
Thornton Heath, Surrey. Tel : THOrnton Heath 8480.

Scotland ; Scottish UFO Research Society : Glen Chandler, 11 Lismore Crescent'
Edinburgh 8. Tel : Abbeyhill 3025.

Northern lreland: T. Thompson, 23 Mountainvale Rd', Newtownabbey, Co. Antrim.

London, Essex, Hertfordshire, Kent, Middlesex, Sussex, Berkshire,
Buckinghamshire : Centr:ri Information Office : Ken Rogers, 1 Vicar's Moor Lane,
Winchmore Hill, London, N.21. Tel: LABurnum 2482: Personal enquiries
answered 8.30 - 10.30 a.m. & 8.00 - 10.30 p.m. weekdays; rePorts taken at all
times. (alternative : Tel : E. Flatvany, Feiton 7405.)

20

S,{UCER FOGKS FOR SA.LE

we are not able ro recommend aii the following books, but any profits madewill go towards our library and research funds. All"crders will be s!nt' post free.
Please make cheques payable to BUFOI{A, and post orders to :

Mr. Peter Wain, 25 Kings Road, London, S.E.25.

Anatomy of a Phenomenon
The Books of Charles Fort
(Four volumes in one)
The Flying Saucer Story
Flying Saucers and the Three Men
Flying Saucers Through the Ages

Inside the Space Ships
My Contact with Flying Saucers
Other Worlds Than Ours
Road in the Sky
The Saucers Speak
The Sky People

Jacques Vallee
Charles Fort

Brinsley Le Poer Trench
Albert K. Bender
Paul Thomas (Misraki)
(Translated by Gavin Gibbons)
George Adamski
Dino Kraspedon
C. Maxweli Cade
George Hunt Williamson
(ieorge Hunt Williamson
Brinsley Le Poer Trench

60 l-

)\ t-
2t l-
2r l-

251-

2t l-
301-
15 i _

t6l-
)\t

27 l6cl.

Newly published trook by our Vice_president

Piece For a Jig-Saw Leonard G. Cramp

, we apologise, for previous deleys. which have occurred in despatching books,
but are now conrplerely up-ro-date ar rime of going ro press in mid-January:.

Received : "other worlds Than ours," _!y_c. Maxwel cade, published by Museum
Press,_ Ltd., 39, Parker .St., T.ondon, W'.C.2., price 30/-.'
This important and valuable volume will be reviewed in our next issue.
Also : "UFos Around the world," Eclitecl by Ed. J. Babcock and r. G. Beckley,
published by the New fersey Association on Aeriar phenomena, 15, Tyndall Rd.,
Kendall Park, N.I. 03824, U.S.A.

UFO HANDBOOK No. 2.

by F. Malcolm Bull.

Mr. Bull is to be congratulated on producing a first class book which provides
means of identifying aerial phenomeni both "natural and man made.' It is
sufhcrently.comp-r-ehensive to allow an observer to decide confidently whether or no
he can claim a UFO sighting.

Price 7 f 6d. with free Star Map. (Obtainable separarely price 1/-)

from :- Mr. P. Wain
- (see above).

tsobbres (Prnrers), 47 Chase Side, Enfield

