
murnffim

Fuhlinhril [qfhu f,lilinh U,f. I]. Hnusnruft tnsuninlinrl

JNUtrlNAL
ln this issuo

lsle of Wight low-level sighting
A 'classic' from Belgium

MOD traeks UFO on radar

The British UFO Research Association

Bufora Limited (by guarantee). Founded 1964. Registered Office: Old Brook Cottage, White
Cross, Haughton, Stafford. Registered in London: Number 1234924. Incorporating the London
UFO Research Organisation, founded 1959, and the British UFO Association, founded 1962.

Aims
To encourage and promote unbiased scientific investigation and research into UFO phenomena.
To collect and disseminate evidence and data relating to UFOs. To co-ordinate UFO research
on a nationwide scaie and to co-operate with people and organisations engaged on similar research
in all parts of the world.

Membership
The annual subscription is d4'00, $10 in the USA and Canada. Membership is open to al1 who
support the aims of the Association and whose application is approved by the Executive Council.
Application/information forms can be obtained from anv oficer.

Council and officers lS75176

President
Geofrey G Doel MRCS, LRCP, DMRE

Vice-presidents
The Rt Hon Earl of Clancarty
Leonard G Cramp ARAEs, MSIA
Professor Bryan \Tinder Bsc, cENGJ FIMEcHE
Graham F N Knewstub cnNc, MIEREJ FBIS

The Council

Chairman
Roger H Stanway MBA, FRAs

Vice-chairman
Lionel Beer

Honorary secretary

Miss Betty Wood

Honorary treasurer
Stephen Smith ua
Council members

Richard Beet MAIE, mAs
Mrs Anne Harcourt
Charles F Lockwood BAJ DIP ED sruD
C A E O'Brien cBE, BA, FRAs, FRGs

Tony Pace rnas
Ken Phillips AMSERT

Miss Jenny Randles

Other officers

Publicity secretary
Miss Christine Henning

Assistant editors
Carol Godsell
Michael Prewett AFBIS

Administration Departrnent
General conespondence: Miss Betty Wood
6 Cairn Avenue, London \f5
Telephone 0l-579 3796 (evenings only)

Membership secretary: Mrs Anne Harcourt
170 Faversham Road, Kennington, Ashford, Kent
Treasurer: Stephen Smith lvra
5 Arndale Road, Sherwood, Nottingham,
N95 3GT. Telephone 0602 267053

Media relations; (post vacant)

Group liaison fficers
South: (postvacant)

North: Jenny Randles, 23 Sunningdale Drive,
Irlam, Greater Manchester M30 6NJ
Telephone 061-881 8410

Publications Department
Journal editor: Richard Beet

Adaertisement manager: Lionel Beer
15 Freshwater Court, Crawford Street, London
WlH 1HS. Telephone 0l-723 0305

Publications co-ordinator: Arnold West
16 Southway, Burgess Hi1l, Sussex RH15 9ST
Telephone O44 46 6738

Research and Investigations Departrrrent
Research director: Tony Pace
Newchapel Observatory, Newchapel, Stoke on
Trent, Staffs

Research projects fficer: Charles Lockwood
5 The Ridgeway, Farnsfield, Newark, Notts.
N ational Ino e stig ations C o-or dinator :
I(en Phillips, 26 Chevening Road, Kensal Rise,
London N\76 6DD. Telephone 01-969 8847

Training fficer: Trevor Vhitaker
I Central Park, \7e11head, Halifax HXl 2BT

Continu.ed, on insid.e baeh couer

BUFORA JOURNAL
Volume 4 Number 12 March/April 1976

New Editorial Address: 95 Taunton Road, London SE12 8PA

Editoria!
At the time of going to press, ir appears
that the Bufora publication survey has
met with a good response. Michael
Prewett tells me that your comments and
suggestions have all been constructive.

The concept of a survey of this sort within
Bufora is, I think, unique. I have been
the first editor to risk the fury-and in a
few cases, thanks-of the membership.
But the survey should prove important.
We are often seen to be preoccupied with
our own problems. Many of these prob-
lems have been reflected in the material I
receive for publication-a lot of raw data,
but no feedback from those who are
investigating, and from those who are
researching. Council members know that
they too, have an obligation to feed the
Journal with correctly prepared inform-
ation. After all, it is the Journal which is
the link with you, the member.

Another consideration is that in pro-
fessional terms, the Journal is already
printed on a miniscule budget and is
produced in limited spare time in com-
petition with demanding domestic and
professional commitments.

But our communication problems are being
faced. Armed with your comments, and
your co-operation, I am confident that we
can all contribute to the advance of our
challenging new science-by committing
our joint efforts to print!
Rlcneno Bsrr.

4

5

6

8

10

T2

15

Features

Isle of Wight sighting

Venusian Tiddlywinks

New identity for Bufora

MOD track UFO on radar

Lunar mystery deepens

A ' classic' from Belgium

Advisers required

Regular contributions

Research

Lecture summaries

Controversy

Uforum

Sighting summaries

People

Nufon News

2

2

7

11

L4

t6

t6

pufqrg 1-2g7ai is published six limes, a year and is available to members onlg or by exchange. The
British UFO Research Association does not hold or express corporare viewi on iJFO phEnomena.
Contributions..reflect only the views of the editor or the authors.' Copy for publication in the Journal
must be sent directly_to-the editorial address shoztn abozte, Original mat6rial ii copy-right to b"oth the
contributor and to Bufora. Requests for permission to reproduce rnaterial fromtie Jiurnal should be
addressed to the editor. - ISSN OSOO-ZS8X

Research

Research evening

This weil-attended Kensington meeting (7 Feb-
ruary) demonstrated the interest in, and import-
ance of, our Research work. Chaired by Tony
Pace, who stressed the value of the amateur in
ufology, the meeting continued with the foliowing
speakers:

Charles Lockwood, who spoke on the progress of
the EM detection and Vehicle Interference pro-
jects. On the first project, EM detection, it rvas
suggested that Bufora contact the 10 continu-
ously operating geophysical recording stations
situated throughout the country. The Vehicle
Interference project was going weil, and, with
the help of member Geoffrey Falla in Jersey,
Bufora now had 200 VI reports.

Ken Phillips, NIC, described the new sighting
account form and reported that he and his counter
part in Contact were working closeiy logether.
Training for investigators-by correspondence
course-was expected to start after the public-
ation of the investigators handbook.

Mark Rodiquee, Research Assistant for Allen
Hynek's Center for UFO Studies, described the
work that had gone into a forthcoming catalogue
of EM cases. The EM case was especially in-
teresting, he said, because it cut across many other

ciassifications. There were remarkable simil-
arities between the cases cataiogued by the Center
and those gathered by Bufora. The first re-
corded E.lvl case was in 1893, when witnesses
observed a fish-like UFO over Oregon, and the
first recorded vehicle interference case was as
late as 1954, in Ontario.

Finally, Daoid Viewing) Extra-terrestrial Society,
presented an intriguing and thought-provoking
paper entitled ' The way ahead'. F{e cited
ufology as 'ascientific', and ufologists as having
'little purpose and little abiiity'. Part of the
remedy would be the impiementation of a re-
search programme, and the publication of results
in existing scientific journais. The research pro-
gramme, he suggested, cou-ld be of three years
duration, and should be comprised of specialist
groups, dealing in topics such as psychology,
physiology, optical perception and aviation.

Another conferenee ?

The 7 February Council Meeting agreed in
principle to explore the possibility of organising
another Research and Investigation conference,
with a suggested date of autumn 1976. The
organisers would be asked to see whether prom-
inent international ufologists would attend.
Jenny Randles agreed to prepare the initial
groundwork for this exercise.

Training handbook

This has now been prepared in draft form and it
is hoped that, subject to sufficient flnance being
available, it would be available later this year.

Lecture summaries
Ufology as a fringe science
by IVOR GRATTAN-GUINNESS,
4 October 1975.

The talk provided an interesting insight
into the ways science works and con-
trasted this with the UFO phenomenon,
showing reasons why there is still an
uncertain hostility between the scien-
tific community and our subiect. It
was stressed that ufologists must strive
to make scientists aware that there is a
real problem, since it will ultimately be
the scientist who provides the answers.
Until recently, it was attested, physics was
the science. All other fields were broken
down and related to this (even to the
intriguing point of once trying to make

2

chemistry a part of physics!).

In many v/ays the approach to the UFO
phenomenon has been similar. We have
attempted to reduce it to simple machines.
Nowadays there is a swing away from this
towards a realisation that other more peri-
pheral factors are involved. This swing
parallels one in science itself where fringe
sciences have become more popular and
physics has lost its pride ofplace. It does
however, help to explain the hostility
previously felt by science, since the UFO
phenomenon is not reducable to 'one
field' as science once tried to be. Per-
haps this new approach to a less struc-
tured study will assist ufology in gaining
recognition.

A further parallel with science is in the fact
that ai1 theories are based on something
unknown. For instance, it has now been
found there are sub-atomic particles, but
when we o explain' these, we only find
more complex things waiting for an ex-
planation. In this sense, he stated, the
same thing will happen with the UFO
phenomenon. The idea that UFOs are
representative of beings from another
planet will, at the least, be a very incom-
plete answer. He concluded by asking us
to recognise that UFOs did belong to
fringe science and that their study was but
one of many such ' sciences.' There did
seem to be an overall pattern, as cited ex-
amples of the Stella Lansing phenomenon
(featured fully in recent issues of Flying
Saucer Rez;iew) indicated, but the answers
could only lie in finding ways to appeal to
the scientist and getting him involved.

JnNuv Rasorns.

UFO scene in Belgium
and the EEC
by RUDY DE GROOTE,
I Noz.tember, 1975

This was a most welcome current situ-
ation report on the state of ufology in the
rest of Europe. As might be anticipated,
it r.vas apparent that France had taken the
lead in UFO research. This, it was
thought, was due to several factors.
These include the famous public state-
ment in 1974 by the Minister of Defence,
who declared that the Government had
been officially studying the phenomenon
for 20 years and that they did believe a
genuine problem existed. Coupled with
this was the emergence onto the field of
Dr Ciaude Poher, his successful system of
co-operation with the Gendarmerie and
the public support of leading astronomers.

Two of the . most important European
publications came from that country)
namely Lumieres Dans La Nuit and
Phenontenes Spatieux. The latter was part
of the contemplative organisation GEPA,
who only carried through a few investig-
ations in depth. Apart from the existence

of a well-respected magazine and its
researchers in Spain (Stendek) the pos-
ition elsewhere was none too favourable.
Germany, for example, had only one
major organisation-and that was totally
convinced that UFOs were extra-terres-
trial.
Concluding with his native Belgium, he
noted that groups tended to be short-
lived and would spring up after each wave
of sightings-a situation also true in this
country. SOBEPS were the largest or-
ganisation publishing Inforespace, but one
of the chief problems in European ufology
was language-which made exchange of
data very difficult. In Belgium the Study
Group for Progressive Sciences did pro-
duce a bi-lingual publication and only
dealt with selected 'true' UFO cases.
He summarised some recent examples of
landing cases, including the most recent
known at the time, where an entiry was
seen sitting on high-tension cables ! He
pointed out the urgent need for inter-
national co-operation on the subject.
This had to be preceded by co-operation
within one country. It had been tried
unsuccessfully before in other countries,
but he refused to believe pessimists who
proclaimed that it was not possible,
because people did notwant to co-operate.
Time will tell who is right.

JeNNv ReNorss.

Personal column
Science Paper No I-THE USE OF ANALYT-
ICAL INSTRUMENTS in the SEARCH for
EXTRA-TERRESTRIAL SPACECRAFT.
Price 30p (non-members 50p), post free. Cash
with order to: A West, 16 South'"vay, Burgess
Hil1, Sussex RH15 9ST.

Bufora Lending Library
I have been trying to get the Lending Library
restarted for some time, having donated a number
of books to Bufora over the years. We have now
found a volunteer to run it and I know several
members want to use it. However, most Council
members seem to think this valuable service
would be little used. If you think otherwise
please write to the Chairman and let him know.
LroNnr, Bnrn.

Isle of Wight low-level sighting

Inoestigator: Rlcnanl Ness.

Date of Event: 14 January 1976.

Place: Ryde, Isle of \xi ight.

Inztestigation' February 1976.

Codes: 76-003 and 76-012.

Mr Riddell (35), a Pilots Assistant, was
in his garden at 0040 when he noticed a
bright light in the west, at about cloud
level. It remained stationary for a period
of about one minute and seemed to be
slightly obscured by cloud. It then grew
brighter and appeared to be definitely
glowing. It appeared to be moving to-
wards the witness at an estimated speed
of only 30 mph. He called to his wife
who then both watched it approachr grow-
ing dimmer and at a considerably lower
height than when first seen. It passed
almost directly over their heads and the
glow from above silhouetted the under-
side which appeared as dark rounded
oblong shape. Estimates of size are 100
feet long and 50 feet wide, and the closest
they can come to an angular size at arms
length, is a packet of tea! Despite its
proximity and an estimated height of
300 feet, there was at no time no sound
during the four minutes of observation.

After passing overhead, the object con-
tinued eastwards. Mr Riddell followed
it around the side of his house where he
noticed it suddenly accelerate to a fantas-
tic speed and depart at what he is certain
was an upward angle.

The witness reported their observation to
the RAF at Thorney Island. The RAF
informed the coastguard, because they
thought the witnesses were " quite con-
vinced ". It was the coastguards who
infor:rned the press, much to Mr Riddell's

4

chagrin, since he was subsequently in-
undated by reporters and was unhappy
with the way they 'played up' the srory.
A spokesman from the air base said that
he thought it might have been a helicopter,
but on checking, found that it had not
been one of theirs. He also inforrned the
witness that he would probably hear
shortly from the Ministry of Defence.
Within five minutes of reporting the
incident to RAF Thorney Island, the
MOD were on the phone to him!

Mr Riddell later received the usual stand-
ard 'non-committal' letter from the
Ministry, with no explanation offered for
the sighting.

It has since now been discovered that the
Meteorological Officer at RAF Thorney
Island made an independent report of a
substantially very similar object. This
occurred at 22.30 on the night of 13 Jan-
uary, that is about two hours, ten minutes
before the Riddell's sighting.

What may be a further connected report
comes from a Quantity Surveyor and his
wife who were about to get into their car
to drive the mile or so into Ryde at 08.15
on 14 January. The sun was low down
in the east and they spotted what they
thought to be an aircraft fuselage strongly
reflecting its light in the western sky,
below cloud level. It was glowing a
brilliant orange-gold and had no visible
wings or protruberances, but a ' whirling'
white light underneath. They estimated
it to be about a mile distant, at a height of
between 1000 and 15000 feet. It moved
quite silently on a slow course to the north.
They watched it only for about 30 seconds,
as they had to be on time for work, but it
was still visible as they drove away.
Apparantly they only considered it un-
usual in retrospect, and in the light of the
report of the Riddell's observation.

Venusian Tiddlywinks

Glancing through back issues of the
Journal, (yes, I actually do!), I came across
Vol 2 No l0 1969170 to which I had con-
tributed an article As True As I'm Talking
To This Venusian. Somehow though,
I'd managed not to refer to Him(?) at all,
and finished with a PS which said,
'Perhaps I'd better tell you about my
Venusian friend some other time!'
V7eli, five years is a fair length of time-
to us poor Earthmen or perhaps under
one of our latest legislative efforts this
should be Earth-persons-sex equality
and all that! Mind you, my Venusian
contact can't understand this at all, since
'they don't go in for that sort of thing.'
It is rather, in fact, like one of Ray Brad-
bury's Martian characters who, when
asked what they did about sex, gave the
appalling answer, 'Oh! About sex we
have our teal' But I digress, since I
really r,vant to tell you some of the things
my Venusian friend has to say about us.

WINE COOLERS
' I can't understand you lot at ail,'he says,
'I thought we'd proved once and for all
it was zs who were coming to Earth when
we contacted Adamski. Mind you, he
did get one or two minor details wrong-
after ali, he really should have noticed we
have seven legs and three eyes, but apart
from that he was pretty accuratel' 'But,'
he went on, 'I really do get my backs up
when you lot start saying we travelled
down to Earth in lamp shades, mooring
buoys and now-even wine-coolers! It
really is a bit much!'

'You must .also understand that our
scientists have definitely ruled out the
possibility of any intelligent life-forms
existing elsewhere in the Galaxy. It r
true, of course, that we haven't been any-
where else in the Galaxy other than Earth

-but we know we're right. We've

by NaRMAN OLTVER

heard too, that some crackpots on Earth
say there's a 'twin' Earth, exactiy op-
posite the Sun to you and in the same
orbital plane. Now, I mean, this is
absolute nonsense-we know there's no
such planet. Mind you, though, we've
often wondered whether there might be a
twin Venus. And it's no good your say-
ing that you can't see it from Earth,
because it's quite obvious to any thinking
person that such a planet would have
inteliigent life on it, capable of hiding the
planet's existence by bending light-rays
and so on.

TERRAWOTSITS
' What did you say ? Yes ! I knozo I
said there \,vas no intelligent life any-
where else, but it's only logical to main-
tain a flexible attitude, and surely it's
obvious there's no contradiction between
our saying there is no intelligent life else-
where while at the same time admitting
the possibility that there could be. But
then of course, you Terrawotsits never
did understand logic!'

'Then take this stupid 'IJltra-coexistent
Terrathingamejigs' notion you've come
up with-it's enough to make us Venus-
ians I(eel over in disgust! Ttrey can't
sxisl-'67s'ys proved it! Though, when
I say that, it es true to say that several of
our Venusian 'sensitives' thinks they've
seen some ' co-existents' down here .

My God, there's one of them now: take
it away! Take it away ! Oh, it's gone,
thank the Lord.'
'By the way, I hope that you didn't think
my references to God mean we think that
there is one. Of course, we don't since
we know that there isn't one and there isn't
any Afterlife. \fe're quite sure about
this ever since one of our intellectuals

continued ozterleaf

5

VEN USIAN TIDDLYWINKS
continued from preuious page

came back after he'd died to tell us he'd
ceased to exist ! No ! There can't pos-
sibly be any religious significance) you
know, but we are beginning to get a bit
worried about all the UFOs and contact
claims on Venus. You see, we know we'te
the only ones flitting about from planet to
pianet, so ail those reports must be hallu-
cinations or something.'
' Vhat ? You want to know why, if I've
got seven legs and three eyes, I look al-
most human to you too ? rVell, that's
obvious, isn't it ? I am almost human,
but I hypnotised you into thinking I said
that bit about seven legs and three eyes.
Why ? Well, wasn't it the obvious thing
to do ? \7hat ! You think it wasn't ?

\Vell, I just can't understand how you
Earth-things think-it was only logic,
after all !

' I{ow do you mean ? You say that if I'm
going by logic I can't exist ? Oh, I see-
it's the bit about Venus being too hot to
live on. Vell, that's quite true-it es /

One explanation giaen for the stange phenomenot
in this photograph, was ' light reflection !'

6

Nonsense-it's perfectly reasonable. I'm
not existing now at alll Don't you re-
member ? You stupid lot started dis-
tributing blue algae into our atmosphere
in the 1970s-that made Venus into a
planet with an Earth-type atmosphere:
then we developed and now we're time-
tra.velling back to try and stop you lot
from doing it: then we won't exist and
you lot can stop worrying about flying
saucers !'

My Venusian friend then vanished into a
cassette tape which seif-destructed within
ten seconds. Since his remarks have,
without question, solved the UFO enigma
once and for all, it is clear we can now all
relax and go back to playing tiddley-
rn'inksl How dare you Sirl af course
that isn't all we've been doing up till now!

With acknowledgements
lYilron.

to tr4argaret

New identity for Bufora

The Council have accepted the Public-
ation Sub-Committee's recommendation
that the go-ahead should be given on a
new-style letterhead-the first stage in a
new visual identity for Bufora Ltd.

Designed by Richard Beet, the new iden-
tity is distinctive, yet at the same time,
aims to project the right 'image' to our
audience-the scientific community, pot-
ential members and the press. It in-
corporates a logotype which symbolises
our objectives in an abstract, but striking
way.

It is the first part of an overall scheme
aimed at providing a long-term solution
to the problem of achieving instant recog-
nition. It is hoped that, in the next two
years) the identity will be carried into
forms, publications, compliment slips,
lecture and membership cards, and even,
perhaps, on ties and badges.

Controversy !
The future of British ufology

There has been a good deal of contro-
versial comment in recent months con-
cerning the future of British ufology.
Inevitably Bufora, as a leading represent-
ative in this field, has come in for critical
reaction from many quartefs. Some of
this reaction has been justified, some not.
There can be little doubt that this country
lags behind many others. Not only does
it lack the professional support of official-
dom and science existent elsewhere, but
also we fail to make the most of what
organisation we do have. Obviously the
gaining of professional support will not
come overnight. There are signs of its
development, as was well illustrated at the
Hanley conference, but how can we ex-
pect such recognition without putting our
own house in order ?

ENTHUSIASM
A vital step is being taken by Bufora in its
attempts to forge a close link with Con-
tact (UK). Such an integration of the
major data gathering bodies in the country
is not simply desirable-it is essential.
There is no need for fears or apprehen-
sions about mergers and loss of individual
identity. Both organisations have much
to offer and can be mutually co-existent.

Of course most UFO investigation in this
country is carried out by individuals. It
is a very diffficult matter to ensure that the
standard of this work remains high because
the enthusiasm and circumstances of these
individuals differs so widely. Bufora
must do all it can by providing field man-
uals, instructions and field exercises in
investigation .techniques. Of course a
major difficulty is that those who will
benefit most are the dedicated persons
(who invariably need less assistance). A
far greater role has to be played by the
local investigations co-ordinators and
liaison officers. Every willing and ex-

by JENNY RlNDrEs

perienced Bufora member must be used
in some way so that the less experienced
have someone to turn to for advice and
assistance. I am convinced that part of
the reason why so much investigation
work is of poor standard is because the
ordinary Bufora member is unsure what
to do, or who to turn to.

Many RICs have vast regions and it is
beyond the bounds of reason to expect
them to give assistance to every Bufora
member inside their area. Thought
should be given towards reducing RIC
areas-even to the point of utilising
non-Bufora personnel with the required
experience. Naturally Bufora want the
subscriptions berr surely we have enough
confidence in ourselves to believe that
such a non-member, once carrying out
his function and seeing the benefits of
membership, would join up. In any
event, as I pointed out, if that person can
do something positive to assist Bufora
and ufology, does it matter ?

THREAT
This whole situation affects local UFO
investigation groups. One cannot force
Bufora members to join their local group,
or help to form one if such does not exist
already, but more ought to be done to
point out the advantages. There is no
reason on earth why Bufora should be
afraid, as they seem to be, that such groups
are a threat to their own existence.
Groups within Nufon have proved that a
very satisfactory working relationship can
exist between them and the national body,
with benefits not only to both parties, but
to British ufology. Groups have more
power in the local community, to gain
publicity for themselves (and Bufora) and
to attain public confidence in reporting
UFO observations.

cont'inued oaerleaf

7

CONTROVERSY
continued from previous page

A tentative step in the right direction has
been taken with the appointment of
liaison officers. Through them it must
be made clear that a radical change in
thinking has taken place. Can there be
any objection to carrying nalnes and
addresses of local groups) provided they
prove they wish to assist Bufora, on the
back page of the Journal? Surely such
information ought to be made readily
available to all Bufora members. Perhaps
the odd piece of news or information
about these groups would not go amiss
either. They are a vital part of British
ufology and must be integrated with
Bufora in their activities.

PROBLEMS
Networks such as Nufon do have a future.
Such networks, on a limited geographical
scale, ensure that experience, resources
and information can be pooled and shared
at a local level. It is perhaps significant
that since Nufon began not one northern
UFO group has been dissolved. This
must say something positive for the ad-
vantages of mutual contact. Such a net-
work of networks, over the country as a
whole, all working with Bufora, would go
a long way towards solving our problems.

cRos.tRolDs
After we have set our store right there
seems no reason why we ought not turn
our attention to the world. By now an
international network of UFO groups ought
to be operating. With such a vast inter-
national problem, it is sheer folly, that one
is not. Here Britain could take the lead.

I have heard it said, and believe it true,
that ufology in this country is at a cross-
roads. The time has come when the
big push has to be made. We must set
out firmly on the road, and it must be the
right one. Otherwise we shall find our-
selves doing nothing and going nowhere
very fast!

8

MOD tracks ttFO ol
This case is potentially interesting because of r

the closeness of the encounter with the obiect,

CASE DETAILS
Date: 12.37, 23 June 1975.

Location: 52 degrees 30 minutes N,
20 degrees W.

Witness: Well qualified and exper-
ienced radar operator with
electronics engineer qual-
ifications.

\Teather: Thick fog-visibility 1000
yds.

Equipment: 10cm (3GHz) Radar set.
Radar horizon-22 miles.

CASE SYNOP.SIS
The first point that must be made con-
cerning this report is that, although the
witnesses' name, address and fuil occu-
pation is on file, none of these details can
be made public. This is becuase he was
at the time under the strict jurisdiction of
the Ministry of Defence, to whom a full
report was made. W'e are most fortunate
therefore, that he has seen fit to brave the
Official Secrets Act by reiating the story to
us. The witness was on board a ship in
the Atlantic, off the west coast of Ireland.
He is well qualified and was operating
radar equipment in thick fog. He picked
up an echo which he presumed to be
a ship closing in on them, and repofted
this to the captain. On returning to the
screen, he noted the object's trace was
disappearing at a 'totally impossible '
velocity. Being acquainted with all types
of natural phenomenon and anomolous
propagations as recorded on the screen,
he was certain that this object could only
be classed as an unidentified flying object.

He reported it as this, and the Captain
submitted the report to the Ministry of
Defence. The sighting lasted for one
minute.

l radar
several factors. These include
and the possibility of back-up witnesses.

OBSERVATION

Trace recorded approximately 30 seconds.
Elevation was constant at 1] degrees.
Initial bearing 105 degrees rrue, remaining
constant. Object was initially at range
seven nautical miies and closing at a speed
of approximately six knots. It disappeared
within 15 seconds with a terminal velocity
of at least 6000 knots. Its accelleration,
z/ constant, was at least 18G.s

INVESTIGATION
The witness was interviewed several
times, and on each occasion the story was
related without inconsistency. \7e were
impressed by the witness, who appeared
knowledgable in radar and electronics,
level-headed and open-minded. He ad-
mitted to a mild interest in UFOs, but
his interest has not been affected by his
sighting. The possibility of misinter-
pretation is considered virtually nil. The
witness is well versed in types of 'ghost
images'1 there were no temperature inver-
sions recorded and no surface turbulance.
The ship in question was stationary
throughout the observation, and unfor-
tunately the witness did not wind up the
vertical aerial as the object disappeared
from view, so we are unable to ascertain
whether it simply was lost over the 22
mile horizon of the equipment or rvhether
it also ascended. The conclusion of the
investigators was that the witness was
sincere, he believed that he had seen a
UFO, but did not know what that meant
he had seen. The possibility of a hoax
seems remote, because of the character of
the witness and the fact that he is insistent
on personal details not being revealed.

Owing to the close supervision of the
ships crew by the MOD, the investigators
feel that there is little more progress that
can be made on this case.

Reporr by PETER BOTTOMLEY and
GORDON CLEGG.

CONCLUSION.S

The above investigation was conducted
between 26 and 30 November 1975.
However, we include a second report
dated 4 December 1975. This concerns
the possrbility of a hoax-something which
had to be considered carefully for two
reasons. Firstly, slight inconsistencies
in the quoted figure calculations, and
secondly that the witness is known to one
of the investigators through connections
at work (where he is often good-naturedly
derided for his UFO involvements).
He felt that there was a risk of a hoax
being perpetrated on him, despite the
obvious sincerity of the witness.

The inconsistencies came from the figures
quoted by the witness. He stated the
trace described an object at seven miles
elevation 1$ degrees with an estimated
altitude of 220 feet. Taking any two of
these as constant, and varying the other
the results are significant:

Distance 7 miles; Elevation 1|- degrees;
Height : 1115 feet.

Distance 7 miles; Altitude 220 feet;
Elevation : 0 degrees 18 minutes.

Elevation 1$ degrees; Altitude 220 feet;
Distance: 1'38miles.

Consultation was then entered into with
Jeff Porter of Mufora, himself an electron-
ics engineer. He suggested that the error
may be due to the pitch of the ship, if the
radar were not corrected for a shifting
horizon. Consequently, the witness was
questioned on rhis point, and the dis-
crepancies pointed out. IIe was most
disturbed by them, and agreed that the
revised figures were correct. He stated
that the radar set z{ras gyroscopically com-
pensated, but that in any case, with fog,
there was no wind and therefore no

continued oaerleaf

9

RADAR UFO
continued from preuious page

shifting horizon. His only possible ex-
planation was that he had used a slide
rule, which he termed a 'guessing stick,'
and thought he may have dropped a
decimal point. He suggested we re-
check his figures for acceleration and
speed. From this it was determined
that he had under estimated these figures.
The true acceleration was 25Gs and the
terminal velocity 7194 knots.

To summarise, we are now sure that the
report is genuine. Not only do we bel-
ieve in the testimony of the witness, but
we feel sure that he wouid have not made
mistakes in calculations or would have
erred on the high (rather than low) side.
They also feel he would have seized on the
shifting horizon as a convenient 'out' for
the error, or had some other explanation
ready. The cumulative effect, they be-
lieve, indicates that the repor-t is genuine
and concerns the detection of a truly un-
known object performing feats of accel-
eration and motion totally outside the
capabilities of current aircraft.

The second part of Lionel Beer's
'trIistory of Bufora' has been held
over to the next issue.

!nvestigator training
A training programme is being prepared
to help the less experienced investigator,
or members with no experience, to carry
out investi€iations for the Association.
Our training officer (Trevor Whitaker)
will be pleased to hear views of exper-
ienced investigators as to what are the
requirements of such a programme.
Views of members who may not now be
active investigators, but have been so in
the past, will also be most welcome.
Trevor's address is on the inside front
cover ofthis Journal.

10

Lunar
mystery deepens
An untimely and unexplained occurrence
on 18 January 1976, ended the perform-
ance of one of five remote scientific stations
transmitting data from the moon.

Scientists and engineers were disappoin-
ted and puzzled. The station was almost
five years old and had an estimated re-
maining life of fi'om two to three years.
Alan Shepard and Edgar Mitchell had
established the station during their visit
to the moon on Apollo 14 in February
7971. In March 1975, the 14 station lost
its receiver, rendering ground controls
useless. And when the transmitter failed
in January, it left the scientists and
engineers who designed the stations
perplexed.

But the mystery deepened, when, on 19
February, the Apollo 14 ALSEP (Apollo
Lunar Scientific Experiment Package)
returned to life with

-its
Iransmirrer, 1e-

ceioer and experiments functioning ex*eme-
ly well.

In fact, for one of the experiments, the 14
station appears to be performing better
than it ever has. The charged particle
lunar environment experiment (CPLEE)
had not been able to perform during lunar
daylight due to temperature variations,
which degraded the power supply. The
CPLEE is now performing during lunar
day'ight and sending good data.

The ALSEP team at the Johnson Space
Center at present has no idea of why the
station came back on. However, they
are proceeding slowly in their trouble-
shooting as a precaution against overload-
ing the station with too many commands.
Extreme temperature variations, ranging
as much as 220 degrees C in two hours,
were cited as a possible cause for the
cessation.

RICHARD BEET

Uforum

Readers are invited to comment on any article appearing in BUFCRA
Journal 9-r- on any other relevant topic. Letters sh-ould b,J kept as brief
as pos_sible. The editor reserves the right to publish and to extract
from letters where necessary. Letters of some length may be consielered
by the editor to be suitable as features.

Advice for investigators
Dear Sir

As the investigaror is the only link be-
tween the Bufora organisation and the
witness of a UFO event, it is important
that he is acquainted with the subject, and
that he must have a professional approach.
Read everything available on the UFO
phenomenon, but learn to disregard
'pseudo-orientated ' material. Use c-om-
mon sense and good judgement. Ob-
tain a working knowledge of associated
sciences, most impor-tantly, photography,
astronomy, biology, geology, aerody-
namics, radiology, physics, psychology
and electronics, and get acquainted wiih
radar techniques, satellites, aircraft and
natural phenomena.

I realise all work done on behalf of
Bufora is voluntary, but to achieve worth-
while aims, time and money must be used.
The subject is too serious for half-hearted
measures, and we should not rely on
schoolboys or old ladies to do all our work
for us. Although we often feel the work
that we are doing, and the results we are
getting, are of no value, we must remem-
ber that work done today will be of help
to future researchers.

Yours sincerdly

Benny M KrNc
554 Goresbrook Road
Dagenham
Essex RM9 4XD

Farnborough entity
Dear Sir
In his report on the possible UFO enriry
case at Farnborough (Bufora Journal Iail
Feb i976), Mr Omat Fowler asks whether
one of the features of the entitv-no
pupils in his eyes-does correlate with
other cases ofthis type.

One report which comes to mind is the
claimed contam by Arthur Shuttlewood
with ' I(arne', described in chapter 16
of his book Warnings from Ftying Friends.
The eyes of the ' entity ' in this particular
case were 'brilliant blue or grey-green',
and appeared to lack pupils. Ferhaps
there is a further similarity in the colour-
as the eyeg of the Farnborough ' entity,
were described as being a' greeny coloui '.
Yours sincerely

Nrcuoras Meronsr
Wessex Association for The Studv of Un-
explained Phenomena (WATSUP)
180 Locksway Road, Milton
Portsmouth, Hants PO4 8LE

A question of why ?

Dear Sir
I refer to J E Scarry's comments oub-
lished in the column ' Controversy ' in the
November/December issue of the Journal.
In this he strongly indicated that all
UFOs or at least the vast majority, very

continued ozterleaf

11

UFORUM
continued from pre'uious page

rarely-if indeed ever-shol any inclin-
ation toward hostility. This, I am afraid,
is iust simply not the case.

Although I personally wouid very much
like to believe UFOs or their occupants
to be intelligent, peacable beings, there is
overwheiming evidence that at least some
UFOs pose a possible danger to us un-
aware 'earthlings'.
In particular, I refer to the rather fright-
ening case published in the book, The
Nezu UFO Breakthrougl2, which details
the incident of a UFO encounter by a
young girl. in u'hich she received multiple
and severe burns, administered purposely
by it's occupants.

Taking this and many other unmentioned
cases into consideration, I feel that it is a

very naive concept indeed to regard all
UFOs as friendly to Homo-Sapiens.
I am also quite certain that the inform-
ation published in the previously stated
book, is not the work of some UFO fan-
atics and the information put forward
must certainly be based on some concrete
evidence. Perhaps if Mr Scarry was to
study more carefully the many books of
cares relating to UFO hostility, he might
and that the number of hostile encounters
are far in excess of the number that he
would have us believe.

Yours sincereiy

Tnouas HrcclNs
65 Sarto Road, Naas,
Co I{ildare, Ireland.

Horsham flap
At the time of going to press, there was
intense activity in the Horsham, Sussex
area. More details to follow . . .

l2

On 5 June 1955, around 1930 hrs, a Mr
Muyldermans was riding on his bicycle
towards Saint-Marc, a few kilometres
north-west of Namur, when his attention
was drawn by a bright glow that was
moving in the sky, at high speed and
without any sound. The witness saw the
object slow down and, owing to its low
altitude, thought that it was going to land
in the large field that bordered the road.

Suddenly, the object-thought then by
the witness to be an aeroplane-stopped.
He got off his bike to observe the strange
machine-disc-shaped and a dark bottle-
green colour. A luminous brightness
could be seen reflecting the sun on the
dome and underneath could be seen what
resembled landing spheres.

WHITE TRAIL
Mr Muyldermans, a photographer, grab-
bed his camera, a Leica 1948 model equip-
ped with a 1'8mm objective iens and a 17
DIN film, and took a photograph when
the object rvas stationary. After a few
seconds, the object descended, producing
a rvhite trail like that of an aeroplane's
condensation. It then moved lound on a
horizontal plan, and ascended into the
white trail. As the trail faded, the
UFO suddenly accelerated, dropping tiny
luminous particles. According to the
witness, the object moved off at 500
km/h, and disappeared into the western
horizon.

The totai duration of the observation was
approximately 1] minutes. This object
was apparently observed from Namur
and, in the evening, from Brussels.

Mr Muyldermans' documents were pub-
lished in several newspapers and special-
ized reviews. He then decided to send
the negatives to the French newspaper
Radar, which was offering at that period;

A ' classic'
from Belgium

In Challenge to Science, Jacques and
Janine Vallee wrote on page 64:

The three pltotographs taken near Namur,
Belgium, on 5 June 1955 are belieoed ro be
authentic, because on exposure 2 the object
is seen behind a condensation trail, which
could not haae.formed at an altitude lower
than 1500 mettes, according to the pro-
fessiona,l meteorologists by whom the photo-
graphs zaere analyzed. On that basis, the
minimum diameter of the object must lxaoe
been twelve metres. Also, a professional
astronomer examined the negath)es and
reached the conclusion that they had not
been faked.

a vely iarge sum of money to someone who
could provide authentic photos of a
'flying saucer'. The papei received the
precious documents but when, one rnonth
later, Mr Muyldermans vranted to re-
cuperate them, the editors of Radar told
him that the negatives had already been
sent back by the maii . . . Mr Muvlder-
mans took ihe matter to justice un.l un
investigation was undertaken, but with
no results, and the negatives still remain
undiscovered.

ref: Inforespace 197214, pps 21 ro 22.
Science et Vie,516.
Le Soir lllustr|, I6 June 1955.

Translated and supplied from InJorespace
by Miss Alice Ashton-.SO.BEPS.

Alan Fossey resigns
In a letter sent to the Jounrul on 21 Feb-
ruary) Alan Fossey, A,{edia r.elations
director and soutliern liaison olicer-,
announced his resignation from the Bufora
Council.

Increased professionai responsibilities, to-
gether with the added load of an Open
University degree course, are contribu-
tory factol's in Alan's decision. I{e sees
the degree course as a means of opening
nelv vistas, and may, he says, help him to
make a serious contibution to ufology in
future years.

Alan will continue to take an avid interest
from the 'sidelines', and will remain a
member of Bufora.

Official U FO
This excellent American newsstand mag-
azine is now in its seventh issue. Full of
US articles, eyewitness accounts and
photographs, Official UFO is available by
subscription to Countrl'wide Publications
Inc,257 Park Avenue South, New York,
New York 10010. Cost for nine issues is
$8'oo.

13

Sighting surnmaries
A selection from the lnvestigation Department files

IN THE PINK
75-0641065 23 February 1975

Orqington

There were two phases to this sighting. The
flrst occurred at 18.41 when a young man was
out driving with his fiancee, near Potts Wood.
They noticed a huge, bright object in the sky.
It was glowing slightly pink and circular. Ob-
servations were made and it is estimated that at
least a footbali at arms length would be needed
to cover it. Both witnesses got out of the car,
and using a stopwatch, timed it for 30 seconds as
it hovered. It then descended into, or just
beyond the woods for five seconds at a speed of
30 to 35 mph. The witnesses immediately went
to report the sighting to the BUFORA Logistics
Advisor, Lawrence Dale. rVhen the story had
been related, Mr Dale suggested he and the young
man return to the scene of observation. They
waiked into the forest at 20.41, observing several
aircraft circling on approach to London Airport,
with landing lights on. Suddenly one to two
degrees below the aircraft a small bright light
appeared. It seemed to move on a course
directly towards the witnesses for about thirty
seconds, increasing in size and luminosity. Its
final brightness was four times that of the bright-
est aircraft headiight seen. Both witnesses then
experienced a strong feeling of recognition and
that the object was going away. Mr Dale's col-
league expressed the view that it was almost as
if it knew it was being watched. Vithin two
seconds, it dimmed to a point source one to two
degrees north west of its original position and
disappeared. For the next 15 minutes, three
miiitary aircraft circled the area, in a lower
position ro the civil aircraft.

RED AND WHITE LITS
75-058 12 June 1975 23.30

Belfast

Yet another LITS report involving Belfast school-
children tells of two white lights and a red one,
flying swiftly across the sky in trianguiar form-
ation.

SCHOOLBOYS SEE MAGNESIUM UFO

75-057 16 June 1975 23.25
Belfast

Several local schoolboys were witness ro a hazy
round object, like a piece of burning magnesium,
as it moved northwards against the dark sky
background.

74

UFO OR NOT?
75-056 24 June 1975

Belfast

A schoolboy and some friends reported they had
seen a silvery oval shape surrounded in haze.
It moved west to east above a vapour trail left
by an aircraft which had just passed over and
disappeared behind houses. A father of one of
the boys was present, viewing through binoculars,
but attests that he only saw the aircraft during
the ten minutes of the alleged sighting.

SPARKING PEAR
75-067 24June 1975

Dublin

Two schoolboys were sitting on a wall near a
disused factory. Suddenly a pear-shaped obiect
appeared in the south east. It was silvery white
in colour and moved towards them slowly before
hovering briefly for a few seconds. It then
disappeared over houses to the north east. It
was in view for six minutes and seemed to dis-
charge sparks from its right side as it moved.

SILVER CIGAR
75-055 23 July 1975 12.30

Belfast

A baker and his wife viewed a sih'ery cigar-
shaped object, hovering between clouds and re-
flecting sunlight. It was in sight for six minutes,
but the witnesses did not see it disappear.

CLOCK FACE UFO
75-068 2 August 1975 00.30

Biddenden, Kent
In the wake of Stella Lansing (see recent issues
of Flying Saucer Repiew) a clock face UFO made
its appearance over the early morning village of
Biddenden. The witness is well respected and
has a good record of observational experience.
The hands of the clock were at f,ve to f,ve, and
remained so for two hours. During this period,
it did not move at ail, but by the closing stages it
resolved into a solid, bright light which was
much smaller in apparent size than the clock face.
Several times small pin points of light were seem-
ingly discharged by the object, though they did
not appear until well clear of the main body and
were only momentary in duration. Note the
sighting at Dartford one hour previous (75-066).

UNDULATING TENNIS BALL
75-066 2 August 1975 23.i0

Dartford, Kent
Two witnesses observed an orange bali of light,
the size of a sma1l tennis ball, moving northwtrd;
on an up and down path. After a ferv rninutes,
it veered eastwards and vanished.

SAILS ALOFT
75-060 3 August 1975 21.00

Cambridge

There are several independent rvitnesses ro this
intcresring case. Their descriptions of the ob-
ject do not entireiy agree, but ttiere is a consensus
of opinion that it resembled two bright stars close
together, One of the witnesses was a surveyor
and he described two 'sail-like' projections on a
flat base hanging motionless in the sky. It was
yellow/orange in colour and vanished after 30
seconds, by just fading out. By cross reference
to the positions of all the witnesses, it would seem
that the object was 2000 feet up and 150 feet in
size. No official expianation has been forth-
coming, but the theory of the surveyor, is that it
w_as sunlight reflecting off a mass of floating fuel
discharged by an aircraft.

GOLDEN SAUCER
75-062 7lB August 1975 04.30

Soundwell, Bristol
Thig qost spectacular sighting, made by a re-
tired BAC worker, occurred on two consecutive
nights for over two hours duration. On both
occasions he was awakened by his cat ' growling'
and jumping onto the window. In the southein
sky,was a saucer-shaped object with a rotating
golde! edge. It glittered and made a slighi
'purring' sound like a generator. His experi-
ence with aircraft enginesr has been quite eiten-
sive and he is sure that this sound rvas different.
The object remained stationarv and faded out as
the sky brightened. On the flrst morning a trap
door opened in the side of the object ana tgnl
seemed to radiate from the inside. A small
shap_e appeare9 to come out and move slowly
southwards. It returned some 20 minutes later
and th€ trap door closed. This occurred only the
once, just before the object vanished.

SHIMMERING RED CRO.SS

Uncoded 1964-197A After 00.30
Belfast

The witness,was, at the unremembered date, a
nurse. As she walked towards the geriatric unit
of the City Hospital, she saw a brightly shim-
mering silver cross, hovering ovlrh6ad. It
seemed like a' big star'with an apparent vertical
axis of 16 inches and a much smaller horizontal
one. She went into the ward and tried to per-

suade an auxiliary ro go our ro view it, but she
insisted rhar lhey both go. Since the nurse could
not leave the rvard unattended. it is not known
how the.object disappeared. The investigators
fe^el that it is possible this was an optical ill-usion
of a very bright star.

BASCOTE DISCS
Uncoded lYhit Monday 1959 15.30

Bascote, Warwichs

After searching the fields for cowslips, a house-
wife and her ten year old daughter were lvine in
the grass gazing at rhe sky. Suddenlv a-silierv
disc shape flew overhead on a north-we;t io south:
east course. It was apparently quite low, but
totaily silent. The underside seemed to be re-
volving. It was in view for a minute, and when
it had gone our of sight. a second, simiJar obiect
traversed rhe same parh. In all lour identical
discs r.vere seen in a matter of minutes. Two
other aduits were close by, but were engrossed
in conversation and despite efforts to mak-e them
look up, did not see any of the phenomena.

Advisers still required
In the November/December issue of the
Journal, a brief mention was made bv the
Research Department that we are in need
of advisers. Such advisers will be ex-
pected .to lave an understanding or
knowledge of certain subjects, though not
necessarily formal qualificarions. They
are needed to assist in the many facets of
investigation work which crop up in
certain cases. We intend to compile a
detailed list of advisers and publishit, so
that the expertise within Bufora can be
seen.

If you feel that you can contribute either
your knowledge or experience then please
write to Jenny Randles, and outline in as
much detail as possible horv, and why, vou
can help. Do not think that if youdon,t
have a degree in physics you will be of no
value. There are many diverse fields in
which we vitally need assistance, for exam-
ple soil analysis, photographic analysis, and
pqychology. In the complex subiect of
ufology, we never know exactly what kind
of special help we are going to need next.
You could be just the one we need, so
whatever your speciality, let us know.
JrNNv RaNnrBs

15

Feople
We extend a welcome to the following,
recently admitted to Buf,ora:

6 December 1975 admissions
London: Miss J Cook; R GHaslam; J Kealy;
L E Kendrick.

Home Counties: M Knight; Miss S Lewis;
R McHardy; Miss M Navarro; J Racher; P S
Roberts; Miss V A Tuckey.

National: P K Bartholomew; A Brogden; P
Coles; A B Collins; D Cox; A P Dewhurst; C
Dexter; B M Garoner; B J Gibbs; D Gideon;
K Grimsey; G Hewitt; Mrs P Higley; S Higley;
Miss S M Jacobs; A S James; M C Leieh; J
Marians; M R Pickup; K Reardon; Miss S Row;
R L Rushforth; R G Smith; P S Westrope;
C B Sfilkes, T J Barrable; M Barry; C Bourne;
B Bradiey; T Bryan; E C B Cauchi; A Cervi;
Miss B Chivers; S Ciarke; P Cloherty; G L
Collier; D Cromwell; D Dardis; LWDavies;
E Downey; M J Duffy; L Fairbairn; J Fitzgerald;
Miss A Griffiths; Miss S J Harper; M J Harris;
B Hartley; P J Holownia; R J Howard; P R
Hudson; V K Jassi; P Jones; J P Kain; J J G
Kelly; J Lack; D R Lennard; T Lewis; P Liss;
G Martin; D O Mayes; S McCarten; Miss P
McKeown; A J Mclaren; D P Meadows; J
Murphy; A J O'NeiIl; R L Pearcy, C A Randall;

P J S Rogers; P Schubert; E Spindier; P Taylor;
S Thrower; S J Thorpe; S D $/ales; A H
lVhetstone; K .Wilkinson; R H \Tolstenhoime;
J Yourell.

Overseas: L/Cpl R Barrett; G Lyg; Pte R A
McGillivray; Cpl G T Robinson; A R A Quarles.

Society: Edinburgh {Jniversity UFO Research
Society.

7 February 1976 admissions
London: R Burton; B Foley; P R Hardman;
C C Palmer; Mrs E Robson; P J Villiams;
D I/rightson.

Ilome Counties : Miss A D Bain; Miss J E
Baker; J Connor; D Fincham; C E Glaister; S J
J Hay; R I Inns; Mrs H Miller; Miss E Murray;
G Noble;.T Stabler; M Stenhoff.

National : D A Bethell; S Bradley; D Brown;
G S Brownett; Miss R Carrick; T P Chivers;
K P Cresswell; I S Cressweli; Miss C Daybell;
G Doran; C R Fitzpatrick; Miss K Gibson; A
'W Griffin; R Hal1; J Herbert; T Higgins; I Jones;
G Knights; Miss J H Lay; P Lorvry; Mrs I
McCrossan; P McTeigue; J McGowan; Mrs W'
Moore; W J Mushat; N Pollard; G A Pope;
D J Rya11s, J W Smith; M R Smith; S Smith;
Miss S Thomas; J Thomason.

Overseas: M Krmelj; Cpl M I Barnett; Miss
MPVaulk;RWatts.

Nufon Frlews
Sighting activity
At the start of 1976, the importance ofgroup co-
operation has been proved by no less than three
local groups (Mufora, Digap and Rigap) ail
working together, through Nufon, on investig-
ating a series of reports in central Lancashire.
Ufosis (cio 136 Cleveland Tower, Holloway
Circus, Birmingham 1) are also very active in the
'W'est Midlands. They also operate an inform-
ation service for newcomers to ufology, and will
be pleased to answer any queries on receipt of a
stamped addressed envelope. They have, in-
cidentally, applied for association to Bufora.

Administration
Nufon is now organised by a Governing Com-
mittee, which consists of equal representation of
all associate groups. There is also an executive
which controis day-to-day administration' This
currentlv consists of Jenny Randles of Bufora
(secretaiial work), Peter rVarrington of Mufora
(Finance) and Trevor Whitaker (Bufora York-

t6

shire) acting as Chairman. This committee
stands down at each committee meetingJ held
every three months. Rising like a phoenix from
the ashes of the Bufora Staffordshire branch, a
new organisation, Ufora (Staffs), is looking after
investigation work in this area. Nufon has also
forged stronger links with outlying Bufora assoc-
iates, the Northern Ireland branch and the Edin-
burgh University UFO Society. Work on joint
projects with both Contact UK (a detailed cata-
logue of UFO activity in the north of England)
and Bufora (Investigator Training and Investig-
ation and Research advisers) is progressing rvell.

Events
A conference is to be held on 22 May 1976 at the
Fiesta Club in Sheffield. Hosts to this years
event are the Shefield, Dinnington & Rotherham
UFO Research Association. Provisional plans
are to base the aflernoons programme on ufolo-
gists, with research-orientated lectures and sem-
inars, and to aim the evening at the general public
with a more 'popular' presentation. Full
details will be available from local groups and
liaison officer in due course.

JrwNv Rawor,rs.

continued from inside front cooer

Advertisernents
Personal column: 2p a_ word. Display,rates;_whole page d10.00; half page d6.00 quarter
page d3 ' 00. outside back cover : d.12.. 0o; half page f z . oti. rteaie send a"dvdtising iopy and
related correspondence to the Vice-Chairman:
L E Beer, l5 Freshwater court,crawford street, LondonwlH lHS. Telephone 0I-723 030s

Bufora Investigation Network

N ational Ina e s tig ations C o -ordinator
Ken Phillips, AMsERr, 26 Chevening Road, Kensal Rise, London N\f6 6DD
Telephone 01-969 8847

Regional Investigation Co-ordinator s

S Campbell, 4 Dovecot Loan, Edinburgh, Scotland
R Colborne,98 Envis Way, Guildford, Surrey
L Dale, 11 \Wimborne Avenue, St. Pauls Cray, Orpington, Kent BR5 2NS
M Dickie 4 Menai Court, Beaumaris, Anglesey, N \7a1es
R Farrow, 9 Hawthorns, Cornwall PL12 4BB
P Hudson, Flat 2, 15 London Road, Spalding, Lincs
A Jackman, 17 Loring Road, Whetstone, London N20
D James, 7 Queen Street, Porthill, Staffordshire
B Jeffrey, St Catherine's College, Cambridge
P Johnson, 1 Demorley Garth, Sheringham, Norfolk
M Johnston, The Desmesne, Lurgan, Craigavon, Co Armagh, N Ireland
R Jones-Pugh, Parkland Place, Roch, Haverfordwest, Pembs, Wales
B King, 554 Goresbrook Road, Dagenham, Essex
D McGroary, 63 Thames Road, Redcar, Cleveland
MURO, 8 Newiands Avenue, Boughton, Notts
R Nash, Ker House, 12 Southwick Hill Road, Cosham, Hants PO6 3LU
J Roylance, 41 Eastfield, Blewbury, Didcot, Oxon
I Sanderson, Sandon, High Street, Ryton-on-Dunsmore, Coventry
J Shaw, 22Lavender Gardens, Battersea, London S!/11
D Shelton, 8 Moorhouse Road, \fillerby Road, Hull, North Humberside HU5 5p\f
T Thornton, 45 Ellesmere Road, Braunstone, Leicester LE3 lBG
I Vinten, 51 Hutton Park, Hutton Moor Road, Weston-super-Mare, Somerset

J Webber, 4 Embankment Road, Kingsbridge, Devon TQ7 1JZ
T Whitaker, 8 Central Park, Wellhead, Halifax, Yorshire

Info.rmation as supplied_by _the National Inaestigations Co-ordinator. All (JFO reports
initially be reported to the NIC.

BUFORA BRANCH
Yorkshire
T !/hitaker, 8 Central Park, \(rellhead, Halifax, Yorkshire HX1 2BT

with Member Societies

should

"N

Bufsra Publicatimns
NOIY] AI/AILABI,h
'l-hr: fir:st paper to be publisheci fionr last vear's llcsealclr ancl Inycstigrrti6u
(lrrnt-ilence --
The use of analytical instruments in the search for extra-
terrestrial spacecraft
b;DA\rID VIRWIN(i
I ll Lrstr:atce1.

irricc (inch.rcling post anti pacliing) -lt)p (t'ncmber-si. (r01'r lnon-.mentbcrs).

O7'H E]< P LI B I,IC.47'1OIT5

Guide to the UFS Phenomenon
ils.sential backsrr)und. intbrmation lirr all ufblogisrs

I)rice (inclr-rding po51 lnd nx1'iiing) 25p (menrbcls). -i2| (n.n-r.nenrbcrs)

Bufora Journal
A selection o1'back issues alc availaltlc.

l)ricc pcr copr'(inclucling post trird prtc)<ir.re) .15f imsll.lbsrs). .5{)p (r.rorr-r.nt-r1lrc1.sr.

A Challenge to Seienee

An in-depth ini,estigatioi-r ot'the e\,ents in anci ufolrlitl l-lat-ritulr' 1971. l{c.1.1r1.1
inclu<les anaivsis of thc fi1m taken br, an ATY tlln-r rr-cu.

A\/AII-ARI,II ONLY IIROM I{OGEII S |AN\\'AY
Olcl Bt'ook (l()ttage, \X'l.rite (lt'oss, Haughton, Staflbldsl-rit-c.

Plice per copt'(incluciing post ancl packing) 1.2 LS (r-nen'rber-s). 1,2.fr-i I11,,n-
menrbers).

Ilxcept for A CliullerLgc to Scien,e. all publications ale availr.ble 1r.or.r.i.

Arnold West, Bufora Publications, 16 Southway, Rurgess Hill, Sussex
RH15 9ST.

Buruttt's Pr,titrittg lli'rAr. (.lrrlrtr.t Rout!, llut'gtjr Fliil, ,5v.srrl. l'.1 }3rr'rgr.{j lliil .t l}h | .\'l l) O.i.l ,!(,

