
'' A CHALLENGE TO SCIENCE ''

A PRELIMINARY REPORT

RELATING TO A UFO EVENT

RECORDED 0N 16mm CINE

FILM ON 26th OCTOBER

1971. near BANBURY

OXFORDSHIRE, ENGLAND.


TN'IROIUCTION

This ?reliminary Report sets out all the existing knotr facts lelating
to the extraordinary event which was recorded on l6n colour filn by a

ln'ofessional canera;n v/ith Associated Television (ATv) in Birningham
€nal who is, significa.ntlyr an extremely experienced photo8rapher of
high speed jet aircraft' having filrned ll'ith the 'Red. Arrofls'r aerobatic
team on a number of occasions.

The film is of good quality and there is no doubt whatsoeve! that
a real trobjectrr was photo€?aphed and that the camer€.nan and other
witnesses did. not perpetrate a hoax. Holveverr the rearler of this R€port
lust judge the f:rcts for hioself.

It has been decided to Publish the facts of this case no?l lor the
fo11o$ing reasons: -

1) fiIfOIA believes that publication of the tena.rkable facts
su?rormding this unio.ue case is lonfl overdue and ths.t this
larticular case is of such lotential interest that lublication
6houl-d not be d.elayed untlf it is Possible to t'rite a r 'linaI
Reportr;

2) ?ublication at this tlne vill hopefully attiact the inteiest
a,rlal assistance of reailers lrho'{oufal not othe?wise come forr'/ard
with offers of help vrhether concerninij this case slecifically
o? U!0 cases in generali and

j) alihoueh it ls lroposed to distr:ibute conplinentary copies of
this flJport to various interested parties (aid others vrho are
not yet so interested) it is nevertheless hoped that the
proceeais of sale of other copies "vi11 

contribute toYra?ds the
' costs of both past and future research into tbis intliSuing

case.

neaders of thls ReDolt should bea,r in nind that the event described
rras one of scores of Sinilar relorts wlich enanated fion the lesidents
of Or.foralshire a-nd. nei.8hbouring counties dr!.ing the hutumn of 19?1 and

the Sprjng ol 1972 atLd rhich vler:e ener€letica1ly investigated by a nunbel
of people; in pariiculart ilir. Richar:d Colbouine devoted. a consjderable
amount of his spare tlne and eneisa j.n an atteflpt to record ail the
lelevart information especiaLly with a vielv to obtaining corrobor"ative
evidence frod reliable lndelendent lvitnesses' Acknolrledgnent nust also
be maale of the encouragenent and valuabfe assistance plovided to the
wliter by li". Julian Hennessey alurlng the course of the investigations'

G* n6r,*
d-4,1

lu,orrnts"


1.

2.

]MRO}UCT]ON

CASE - AW lrto rrLM (26.10.r.9?1)

1. Case Sun:rinary as at ,ecenber 1971 ard nap
i4dicati4g possible trajectory of object,

2. Tape transcript - intervieyr with }ir. l,ionel
Harpden (ATV lifn Crew conr00entator)

J. TaDe traiscript - interview {ith X{r. Charles
Lynch (ATV tr,ilro crew - llectlician)

I, Tape transcri or - interviFw v,ibh .iiss Christine
Io'lrfass and I'lr. Sidney Kilby (Production Assi.stant
€.rlal rirecior ies!ectively)

5. Tap€ trarscript - lntervielr vrith li,r" Noel Snart
(etv camera:mn)

5. Signed statement by J.r. Noel Smart giving
tech[ica1 data ielaiing to the canera and filn.

7. Signed account of obselvation froB 11. Hanpilen.

8. Signed. Pleliminary Sighting Report from liiss
Fevi ass.

9. Xye-witness descriptions from other independent
ritnesses to the same event, as follons:-

aJ j,rx. Kea?sley
b) :,tr. coltison
c) iir. Slarks
d) l.tr. uarvey
eJ l,Lr. lierltage
1.1 1,!r. l'.lle s

h
i
j
k
1

Y,r. Chatt
Llrs. ltaise-SlLith
tr;r. BIaise-Snith
l,l! . twyllhaB
Ilc. Pea?ce
Idrs. ?eachey

bi't,I*\:

gJ r,lrs, SayselI

10. Note of a visit to Upper Heyford (US,Lf) in Ilecenber 19?f.

11. copy letter froD the Lleteorological office, l,onalon
Road, lracknell, to Lir. J. llennessey and dated 21st
December 1971.

12" Copy letfer frcn Colonel Richald i!i. Baugbn (USAI)
to lIr, J. Hennessey concerning fuel-dunping.

Copy letter fron IlI. J. Hennessey to iir. Bob Gillman
dated 29th October 1971 enclosing biographical detail-s
relating to h. Robei't ld.l,.Baker Jr.

Copy letter fron 1Lr. A.N, Davis, DSo, nFC, llinistry
of Defence 54 (Aj.r) to Xk. J. i{ennessey dated ?th
Ja"nuary 1972.

Copy letter fron Anto4y la.rnbton (Parlia,'lentary Under-
secretaiy of State for nefence for the Royal Air Force)
to kir, JuliEn ltidsdale' Ii.P. dated lth I'ebruary 1!12).

't-t 
"

14.

1t.


16. Sunraary Report dlated llth !'ebruary 19?2 from l'tr.
C.A.!j.O' Brien ( then lUIoRA' s iiational Investlgations
Co-oidinator) concerning his r-i6it to the (0DAK

MUSEUII to view the filn in the presence of I'lr. Coe,
the l,ir.1seurors curato! and a pa.nel ol €r.Terts fron Kodak,

17" 60 TIl,iES enlargenent in black and r,rhite of a frame

. l!o!0 the 16on cine filro shoving the I'vapou! t!a11".

18. Copy neyracutting fron The Daily Telegraph several
days after the fi]n was taken referring to the ATv
lrograrnrne discussing the film and the eye-witness
accounts.

19. Two photo€Taphs taken froD the exact location of the
canera crel? at the tiroe of the sighting; photogralh rA'
is taken in the direction where tbe object vlas r'irst
sighted ard 13! looks towards the allrection $here the
object very rapidly disaplres.r'eal f?om viev,

20. A phoiog"aph of a ca.noufla.ged F 111 in flight.

21. Srief descliptions from other indepenaent {itnesses.

22. gus,:oa"y of ?:.eliminary ]-r,a1ysis of the l-5nm cine iifro.

2r. coNclusroN.

24. FEC01"1iI!]\IDATI0NS.


CASE Slltlu.lY - 15th tecember 1971

A Prelininary scientific InvestiSation and Analysis conducted iointly by:-

(a) noget Hd Stanvay, Richaid. Colboulne and llichael Prewett
on behalf of The Sritish UFO Research Association (DUFORA)

(b) Julian J.A. Eennessey on behalf of,r. Allen J. Hynek 
'Plofessor of Astronony, l'lorthvestern UniYersityr U.S.A.

(c) Charles Sowenr Ediiorr Flying Saucer jtevier[r i,ondon.

1. Teminof op,y

The tern Ul'o is used in this
phenonenon \\,1dch stinulateal
South liidlands anal which uas

2. Basic Refe?ence lata

Date ot the Ulo event
Time fl n

LOCaTror{'

Knor,ar witnesses to the

Tine:
Ii,ritnesses:
Location!

0ro

Sunrmary to desc:ribe the as yet unidentifieal aeriaf
a large nunber of reports fron ,{itnesses in the
recordeiL on l6mn colour fi1n.

luesday 25th Ociober, 19?l
3et\veen approx. 11.5o a.n. and 12.15 p.n.
Oxfordshlre r Northamptonshire anal Bedf ordshire.

event - At least 7 indelendent grouls of ritnesses
consisting in total of about 2) persons.

,. Supnary of the UFO event as described by each inde!'endent Alou! of vritnesses

The attached nrap shoulal be vielreal in coniunclion ldth the following infornationr-

N-8. Details as to eg. timet bearingr elevation etc" should not be tTeated
as being conpletely accurate as allowa.nces should be nade for snall
deg:rees ol error.

Utr'o !

POSITION 1

Setneen applox. 11.50 a.m. and noon.
6 nembers of a.n ATV film Jnit.
Ordnance Survey Sheet 145: Grid reference ,98214 - Farner Jordonrs
field, Radfoid lridge, Enstoner oxford.shire.

(a) Scarin's ! (na.-neLic unliss si,ateo orn"r,lrise): JOOoN' ;L-ll;; sishtins rnd )o"r at last silhtinfi. ljlm:ng
began aL aboul ,'6"it and encted a! aboul 2O'N.

(b) lrevrtion : ibout t)o or oossibly oore j.e. 25o from Lhe

horizont"l - renaining fairly constant throu€hout the
sighting althoush dropling tovaids the end.

(c) Description I A small bright orange (fluorescent) ball of
lighi - ern:-tting at tines a thick aiense trail of valour or
srnoke.

(d) Motion : At appaient ilest to East di?ection of travel ln the
' 6lifr-o1ue sl<Jt Ythich vas narked by very r:alid rates of

acceletation and deceleration on several occasions. 0n two
ol' lhree occasions the obiecl remained apparently stationary
snd rhung j.n the sky,i for up to lO seconds. ;,hilst stationary
the ob.iect gave the appearance oi slinning about iis ar<is oviing
to a lapid regu-Lar chang€ in ihe iotensity of li€l1t and coloui
i..e. orallge a.nd d.ark coloul tpossibly blaclc or bfue) and also
o,{ins to a sl)iial erfect in the vapour or snoke trail
observed bY seYeial witnesses.


Place: Iarne!. Jordonrs field, Radfotd Brialge, Enstone, oxfordshire.
Glid ref: ,98214 A.S" Sheet 145.

Ddte: Tuesday, 25Lh ocrobcr fgTI aoprox. 11.50 a.a"

vltnesses: ATV llfn Unit

1. Iionel Hanlden - Jntervj ever
2. Sidney Kilby - tlrector
,. Noel Snari - Ca:neranan
4, Christine tr'ewlass - Ploduction Assistant
5. Charlie Lynch - f.ighting - Efeclrician
5" Alan ? - Sound

UFO Svent : (nescrlption by Lionel Iia$pden nade duri4g a visit to the slte)
LITO first seen in clear blue fky on a bearing of JOCoI'l (rqagnetic north) a.i an
elevrtion of approximately 15- or more to the horizontal. IJFO noved apparently
eastvard.s after seening to have remained staiionary for a short time. tr,ilming,
began 1l/hen the UFo nas on a bearing of ,50"N and ended at 2OoN. The UFo rllen
begar to enitoa "vaoour trail" a.nd. eventually ihe UFO ryas lost to sight at a
bearing of ,0"N. The UFO drd not appear to drop in elevation throughout the
sighting rrhich suggests it was clinbing in altitude as it vas iravelling awayfroo the observers.
Distances of !'oregr.ound features frortr Carera :

l. TalI tree on ri6h! of^gate on a
bearine of arprox, lOvN - 90 paces

2. ? Lrees furlher bo tne ri6ht beyond
healgerow on a bearing of approx. lootl - 240 Daces

J. Cofner of wood on a bearjng of ap_orox"
6o"N

I Pace = approrilrately 1 yard/netre

,escriptioo of Location of l?iinesses :

2t4 paces

The members of ihe filrd crev vere standing on a notthern facing slope of a
field situaied about + roiie Ncrth ;!,ast of tbe A.r4T road rvhich -Links Siratford-
upon-Avon a-nd oxford. The v/itnesses wele standing about 50 ft. beiow ihe top, of the hill at a height o.f approxiloatety 400 ft. above sea-levef.
The rnain ru vay of a disused airfield lies about t* lri1es tiorth of ihe
location; a lT.T. (llireless Telegiaphy) station lies 7 Ddles to itorth Easi
just South of 3lox.ham.

The airfield at Ulper Heyford lies 7 niles to ihe East of the location, and
the town ol B€nbu.y 11 r0i16s to the llorth Nolth East.

lrB. 1. The tropopause }/as recorded at a pressure leveL of 2r5 nb at a
height of t5,2AC fi, indicating that a vapour trail would be produced
at this height or above by an aeroplare (jet),

2. the attached plan is ollly tentative in rcespect of ihe path of the UlO.

,. Other lriinessesr accounts al-o onltted to avoid 'rleading,, or biassir€
the photogrs.phic analysis as such accounts do not relate to the event
recordeal on the filn owinE to the different locations ol these
Iritnesses.

' 4. The nord"s 'rvapoirr trail" have beeri used fnequently although this Blay
not be a trre descxiption of lvhat actually caused the phenonenon
observed and described by viinesses as a vapour trail.


Ti.me :
I-ocation: Orcfordshi.re

UOP !

Descriotion:

POSITION 2

12 noon
Ruscole Estate, Banbury,
David chatt, aged 16.

Bearinqs:

Elevation:

First seen - West
Last seen - East

Ihe object passed over the head, of the
witness.
First seen - 3Oo
lasc seen - :,t( )

+ I4otion :

Orange sphere irith a sharp outliile feaving a thick khite vapour trail about3 or 4 tjfies bider than an aircrafts' trait. ff:re object was as wide as itstraii. .on looking back dtong the trail the witness iould see a doubte bend j.rl,cne tEar-L where the object had evidently turned sharply to its right (South)
traveiled a short distance and then turned to its 1eit, (East) taking up accurse parallei with the original one. The sphere passed di.rectly o;er thei{ttnessrs head, at whlch point the trait ceased, " puff ", blob was teft
:,t lle t:rTtuatign but.the sphere continued. rr.re vrttness said thar rhe objectdecelerated as it noved away fron the elld of its trail but he was notsure if it stopped completely. The vapour trail then resumed lrith another puff.
The above seq\rence was repeated again afLer the object had moved furthertoward the East and when the object acceleraled auay for tfre second time,the witness lan jnto his house \rhich faces the shopl, to get his bincCulars, but
!0hen he rs-eme-rged the object had disappeaied. He notice; that the end ofthe trail did not terninate with a puff as before but tapered ar,d faded out.Ihe witness heard no sound from the obj ect although olher witnesses et thelocation repoited. heaxing a roaring noise. The bickground noise at the
location was tow,

fhe witness is certain that he did not see the
the vapcur stopped alrd he is afso celtain that
object itself and not a targe fla,,ne.

the witness coasidared that the vaponr trail faded
than a norriral eJoplane condensation trail.

object snit any flames when
the orange sphe-re vras the

away nuch quicker

$ime :
Lcation a

Posrflq f
12 \oon
Cherwell Hights, Banbury, Glfordshi-re.
Mrs, Blaise - Snith, housewife

uro :'
Bearinq :

Flevatio!:

qescriptlon !

Fi-rst seen - Maqnetic North
Last seen - east (rOOo)

First seen - 10o
Last seen - iOo

A shanply defined orange sphere leaving a trail
of vapour behind it. A roa:inglcrackling noise
outside her house. caused the witness to go to the
window whe.re she fjxst saw the orange object.
The witness saw the object stop twice during its
trajactory and leave a puff of vapour ',rhen cioing
so. IlJhen the vapou,r stopped, the noise stopped,
$rhen the vBpour restarted there vras an audible
explosion and a puff. She saw no flames r,,hen the
trail stopped.

Motiorr ;


!lIg, 12 noon to 12.05 p.m.

kggllgg : O/S Ref. sp 563337i Stonehill qrarries, C.roughton, Oxfordshire.
Witnesses : Mr. Bl,aLse - Smith and 3 others (not yet interviewed)

IIIg :

!gg!i!gr r First seen - 3300
Last seen - 75-

E qvation i Not deternined

Description ! Whitish sharply defjned object leavj.rlg a vapour trail.

&!&!_, From Itest to East. the trail stopped several ti-'nes
and \vhen the trail stopped a very large ffame cone
flom the object.

. POSTION 5

Lcation : O,/S Ref. SP. 584352, Evenley, Oxfordshj,re.
Tine: About noon

Witnesses: Mr. Trevor Tuynharn, 16, and 3 older m6n.

lrs :

@bSg, Pirst seen - N.W,
Last seen - NE.

Elevation: lirst seen - 45
l,asl seen - 45o

Sg, 12.05 p.n.

---oBearLnos: frJst I seen - Jzu
Last seen - 60-

Elevation: First seen - 45-
Last seen - 45o

Description: A sharply defined ai-rcraft of r.hconventional
design leaving a trail of white vapour and on one
occasion a flame-

gg!b! . ft travelled East at 4Soelevation leaving a lihite traiL.
when it was above Evenl ey HalJ, 43o Eist o1 Mdqnelic
North, but, beyond the Ha11, the vapcur stopped and the
object continued a short distance then a flane ca,ne
out of the rear of the object. The iEne was twice ihe
slze of the object, Therthe smoke started coming out
again andrtthen it just vanished; you couldnrt see
anything e1se. It didnrt look as if il had flowed
out of sight as far as the eye could see, rcos it
hadnrt; it just vanished . The witDess couLd no: see
any wings or cockpit etc. No sor.rnd was heard.

POSTTION 6

Iessligl : Hayes La..re, Deanshanger, Wolverton, Rrckingharnshi-re.
llj LleslCs: Five schoolboys.

UOF :

@j$:gC: A g1or.,ing \rhite liell defined missile shape €mitting
an orange flame and a white smoke.

!9U,91_t Travelllng [ast\tards very fast. l{hen the vapo'.r tr3il
slopped it made an orange/red fl.ane. The witness did

. not see the object stop al-though the trail SDpped
th.ree tines. Ther.e ltas no puffing or taPerj.ng each tirne
the trail stopped. The fla.ne reflained visible each tilie
the trail stopped ll.rltil the trail restaited. fl niqht
harro -ljind6.l .^,R6 eli-h+1rr Ona ii+n6c< .^,r'1rl honr


sound came from the cbject and
which were. low in the sky near
sighting.

POSIIION 7

72.74 p.n.
Jenkitlson Road, Towcester, Nolthhamptonshi-r€.
Mr. and Mrs. Peachey.

not other planes
to the tijne of the

SiEi:
Ieselis:
llitnesses:

ut!:
sgrjgs: Pirst seen - 3100

Last seen - 12oo

Elefg-tion t First seen - 30o
LasL seen - ?

DescxiDtion: Sharply defined white rocket shaped object ,ith a
pointed nose cone r.rhich i,/as off set to one side and it had a blue diagonal
stripe across it. It nade a noise like distant thunder, a stange sound unlike
anything the 'ritnesses had heard before. There was a noticeable gap between
the end of the missile and the start of the vapour lrail.

Motion : Il: travelled Eastwards. Tt lrent over the head of the
uitnesses and during this line it stopped twice. 'rThe object first came into
sight leaving a trail behind il. The trail then stopped; there was a short
brrst of flame and the object then stopped deadl. The witnesses are certajn that
the object stopped dead. Suddenly, it noved off again veiy fast (the witnesses
said there appear:ed to be no period of acceleration) Shortly after noving agajn,
the vapo'i. reco$roended. This cycle was then repeated. l,lhen the flame super-
seded the vaporu:, lhe fevel of the noise rose but then all was silent tmtil
thev@ur recommenced. The object was visible for about 1+ minutes aid
finally dj.sappeared from sight upwards iito the &1,.

4. Anbient Conditions : -
It lras an eJ(tre.nely fine clear su.rmy day with no clouds visible, except on the

distant Eastern hoi:izon. The sun was exactly in the South, being midday.

Path:

the weaLher centre had indicated to Ai,r Traffic control at Elndon,
Bj-rniingham that the fornation of condensation vaFcur trails would take place
at or above 32,000 feet.

At the AIv film units' location; the background noise leve1 was very 1o\v and not
irtrlrding solrnd was beingd:tected on the sensitive rifle microphone vrhich was

being tested at the actual tiJne of the ighting.

5. Tr iqcnore trjca' Calculatj.ons
A) ?he accompanyirg map and the leconstr:ucted path of the UFo has been der,ermined
by refe.rcnce to the bearings, elevations and descriptions of the independent -lritnesses. it is significait that lritncsses j^rl Banbury descr:ibe the object as
passing overhead (unlikely to be dj-rectly overhead) although still looking i:o
the North of the to,"m whereas the nitnesses it To!.tcester report the object ae
also passing overhead but Cisappearing into the South East. [his suggests that _

the ob.ject passed directly orer a point on a straight line 1int.ing Banbury and
Towcester. There does not appear: to be any evidence of a perlnanent change jn
the general West - East trajector-y.

B) Assunjng the path of tlre object to be as indicated on the reconslruction'
it tan be d.rtemined that. the distance along the ground from Position 1to a

point ve;tically beneath the object as iL passes NN._E of Banburf is in the legiorl
of 18 milcs. Therefore, knolring the elevation o:F the obj ect at Position 1 to be
about 15u, it can be ascertained thaL the approxi-.nate height of the object mey
ha\:e been 15,0C0 feet"

l€ight:

-u$'


However, the detailed description of lhe object by witnesses at Banbury
and Towcestor suggests that either the object must have been considcrably
bigger than a conventional aeroplane if il was at or above 15,000 feet

or alternatively it was about the size of such a plane but was considccably
lowe! L.ban 15,0OO feet.

In addition, at Position 6, Deanshanger, the teconstructed path passes withjn
about-3 nifes North of the !,ritnesses who indical:e an approxjmate, elevat:ion
of 45o or more, calculation reveals here again that the height of the
object would.be jn the region of 15'000 feet.

The path and height of the object would seeir to indicaie thaL it was a potent-
ia1 hazard to the safety of civilian airctaft using the busy air-routes over
the llidlands.

Conclusion

The investigationd are not yet conplete but Lhe evidence so far collacted
suggests that there could be thrree Possible e)qp1 ations :-

1. An aircraft of extremely unconventionaL design, per:formance
and manoeverability or,

!. .l gr.,:-a.a or non-guided rnlssife or rocket

3. An midentifiable object representing an lulknokn Phenomenon.

If either the first two expfanations is the cor.rect one then it should be
possible for the Mi.rlistry of Defe,'rce to quickly and positively idenLi4'
the objecb.

At present the inistrl' of Defence has staLed that a plane dunpillg fuel'
is the rnost likely explanationt although no details of the plane,ils
clew and ope-ration base has been givelr' lYon the above evidence it
appears highly unlikely that this is the true explanatLon.

Invest:gations are continuing.

Roger H. Stanway
(Cirairnan, B.U. F. o.R.A. )

Decembe-rr 1971.


_}i. 
\

''='--ia-.: i;\ oa-


.1..
.11-.i|.: ,'fl,.


Z Tape Transcript - Lionel H6 mpd eds account of a U.F.O.
siqhtinq on Tuesddy 26i:h ocLolrer '!971. th-- Tdpe Record-
inq wds mdde dt Enstone Oxfordshire on Sundaty the 21st
of Novenber 1971 .!l the --xdct location of ti-le sicrhtinq

on Tlesday, october 26th al: approxjmately 7 minutes to 12

(noon), a.1d if I were to vere away fron that tjnte I rroufd go closer
to 12 o'c1ock than before 7 minutes to, lre were on Jordon Farm on a

stubble field filming a flock of sheep and the shepherd. We were

facing roughly East filming this when i-t was noticed over our left
shoulders an orange object in the sky that appeared to be a revotving

objecl. There was perhaps a 1ittle black that gav e the jflpression

of a revolving objecl. We noticed il and nol much attention was paid
' to it and the filming progressed. Then it drew all our aUentions

and the film unit stopped fil.ning* the shepherd and the sheep and

someone said - riQuick, film thatrr; and so the camera was turned through

some 45o to shoot roughly North. The canerarna4 focuased upon lhis
object, rrhich to our eyes wds orange and appeared toire revolving'

although what came out on the fj.ln was a thite object' He then folfovied

this for sone r.ray io the next trec doLE !,there a sudden burst of vapo'rr

trail appeared, a very thick burst at the beginning, as car be seen on

the film, this progressed for a nhile and then the vapour t.rail stoppe.l

and the cannera nan lost the object in lG view fj-nder, of counse il is
very srnal1 in a camera view finderr he lost it altogether and so he

stopped fifmjng. Bul lthen we looked up again with our eyes we could

stil1 see this object, although on reflection it had at that point

changed fron anorange to a rvhite, as we evenluafly salt on the filmt
and very, very smaller lhan the original object.

Sorneone screamed out - fQuick' film something on the grorind

to get a relative sizer!, and the cenrera man situng the carnera over Lhe

shepherd and Moflie Harris walking towards us across the field ioughly

from an flasterly direction; filned then ltalking a few paces arici then

zoomed up to his 1eft and in on the object dgain which r.ras giving off
a vapour trail and appeared to be lravelling at a ve,ry ' very fast speed

jndeed, and then shot out of his range again over vaguely to the North

East. At this tjme the sky around us was d very brlght blue' very brighl:

indeed - a mediterranean type day. Over to our right and in the direction

that the object wds flying' coming in fron the North East' what we

ltere promised were a few clouds whlch later turned into rain' but at

our end of the scale there was nol a cloud ir'! the sky; it was absclutely

clear.

* NB, Although the canera r"ras set up for fitming, the camera was not

actuall!. running at that moment in tire.
Actually oranqe on initial sequences.

IHE END


4

ATV Lrnit - Et ectrician.

Noel or Chris noticed jt first and I had a look at it mysetf
and it to me actually didn,t lool( like a plane at a1l because it was
revofving around and then aIf of a sudden it seemed to stop and hang
in the alJ and then it shot off at a terxific speed. I,ve never seen
anythj.ng like it. It then stopped again and then shot off again and the
vapoux vras coming out of the back, It wasn,t a jet as I saw a jet half an
hour later clinbing high a.,rd travelling steady whereas the object I saw
ltas revolving and seemed orange colou-red to rne. The speecl it shot off
aL was quite out of this world.

fhe object iras d-rawn to ny attention and to my way of thinking it !.ras

re\,olving and stationary fox about 10-15 seconcts. I saw it for abor.rt 30 _
60 seconds before the camera started filning it. Later, after it had
disappear.ed we looked back and we saw a big trail, a sort of qreenish coloui
whereas a jel:rs vapour trail is usually whiLlsh. The trail lasted for
several minutes.

I saw no F 1 11's at the time T saw the object, they had been flying
nearby both befo-re and after.

Hhen I first saw it, to ne it looked €s if it was hanging in the sky

- the sun !./as reflecting on it.
If you have a ball and you paint it two colours say dark blue and white

aid you tui'n it around yort will see the difference colour all the tjie
anC the objec! ln the sky - lt was going around and there were t\.ro different
co1ou.rs, you could see black and orange - orange black all the ti$e - this is
what it appeared to me.

I am convjnced l-L could not have been a plane.
Char.lie Llmch,

124 Farnhafi Road,

Handswo.rth, 21.

3rd Decenber: 1971 - Intervlew wil:h Miss Cttristine Fewlass
and ).t. Sidney Kilby - (l,lr. Kilby iras the Directot: of the
Unlt and l,liss Fe.,rlass his Production Assistdnt)

gLC-KilUt - The objectr must have been hangingir the sky fcr about 30

secoDds as the cafiera nan had time to get ontc it a])d zoom in on it. Also,
Lf you notice, the object changea stze (image grew bigger ) as he zoomed - .

therefore l"t wasnrt gojrrg alray from us and it wasn,t comijlg near us and it
certainfy wasnrt mcviig one way or the other and, therefore, I woutd say

that lt was sttll"
qhris,Pewfass - The fj-r;t thing that was Doticeatle was the vapour trail" itself.
The object was noving at a constant speed everytime j.t moved and stopped. :tt
was rnovj-nq ielattvely slo'rli the fir-st tj-ne that we saw it but then the sky
was 5o clear that there,ras evl-dence of l-t havi.rlg Lravelled across the sky
befori-" 1t left a vapour trail whl-ch was the iirst thinq that we saw. Theii


travefled relatively slowly jn comparison with irhat it did later on. Art
then I travelled back frorn the object alonq the vapour trail to where it
had ca.ne fronr - there was then evidelrce that it had rnoved across the sky

without leaving a trail - in a consistent straight 1ine. !'lhen you've

got a very very clear day jn the Sunmer and you can see an areopfane, ior
example, in the sky which is quite high - you see r.rhat appears to be a

sllghtly darkeL Line in the sky which is not a trail - do you know what I
rnean ? - Well Lhat happened.

It hlng in the sky for a per.iod of tine - Lt was obviously spinning
because it was Itflashingrr - it was catching the sun - rather than flashj-ng

iL was a diffelent intensity of light.
Sid Kilby - lfnen it stopped, it slowed and divorced itself fron the vapou.r

txail, and the vapour t-rai1 then formed in about 5 wiggly hnes, one on

top of the other, very short, - it looked li](e one of those coat of atmis

depiction of rivers - even in the blue and white infact. Brt the actual
object was away from it and just stood there. lhere was a gap where it had

slonly moved, away from its o n vapour trail.
Chris"llewlass - Yes that's what it looked like to rne.

chris.!'ewlass - l,le can be more positive about the trail

The wavy lines didn'i
appear to me to be going vertically, they appeared to be goj.ng hoi:izontallyt

- h other words - as though the exhausL perhaps of nhat eveir it was that
was moving, was spinning on a horizontal p1ane.

We weren't actually filnjng at the ti$e, we trare setting up to film'
and so Noel was ready to film. A11 Noel had to do was lo pan feft arld up and

so he was on it within a very short tfue. It stopped again after that -
he panned across with the object itself as it started to fiove for the second

tjlne and it stopped again and thatrs i{hen we saw it in the filn. Ee then'

I think, Irfi not certain of thisr he then cut and started filming again as

it shot out of fra.ne.

!!1:5il!I. - In the stopped periodr and 1 remadber nowr it comes back to me,

I said to Noel have you got it and he said Yes, and I said, where is it and be

said, right jn the niddle of the frame. f actuallY had tinte to push hifi aside

look dovm the canera myself and hand the canera back to hin - that's how long

j.t had stopped for" A matter of 10 - 15 seconds.

as it hunE jn the sky

several ninutes.for a ver)' tong tjre after the object had dlsappeared -

NB. At a previous interviei!, lrlr. Kilby ha.ri se.id thet Alan (on
sound) had seen the object first a-nd alihouuh theJ l,/€re
using "rifle-l;iclophones'r vhich v/ere sensitive enough to
pick u! a normal conversation at 200 yd.s' Alan had not
coDplained about any kj.nd of sounal interfer:ence vhen the
obj€ct lirst catr,e inNo vie of tht-- carrela cren. fhis fF,ct
lray be si$lificant :s Alan had been ccnsiantlJ ccnlplaining
of the interference fron aeroplules earLler thtrt liofl)ing.
Itr. Kilby had been fillling on loceltic'rr l''ith the nAl and
{ith this ej.F,erlence he ccnsidered ihe object to be bj gger
than a junbo-jet at 251000 ft and vhen rnovinqr it seelr{)d to
hin to travel iron 10-15 ti es faster th€n a coft'neLcjal jet
at an eoli./alent height"


have no trouble; \ve have great troubfe follovring th.'m but lre can fol1or", thcm.

Thiir one was j-rl comparison unbeltevable - you lrouldnrt dredm of being ab].c to
fo11ow it as qrickly. I also took a shot, zooming back from the objccL;
I cut it at ona poiJrt beceuse f wasnrt sure (of ,rxposrlte etc.), I had to doul)le

check on thinEs to ma].e sure I wasn't going to run out of fiim or anythj.nq .

I stdrted again lrith a very -vride shot sllo\.ring the hill \rc w.re standj.ng or'., the

person r\7e r.rere doing the) interview ltith was in the for.grorx)d, and tien zoofiring

into the sky to show that it couldn't have been a trick at all. I lid d full
zoon egain fron the vride shot of the person jl1 the foreground zooming into thc
objcct nhile it was hovering. I did various shots of thal and, as I say,

eventually she HenL off into the horizon. Aft-r we finished this, the P.A.

(Miss chrj.stine Feh'lass) noticed behinc us a very da!:k vapour trail, it ltas

dispersing as a normal vapor.!: trail ltould; brt it seemed a very dark colour:rit dicl

not qo a ver:y hazy !"hite. It was very dark sort of, inefl a darrk green; jt v/as just
Visible and alot of people didlr't see it. Eventually they noticed a very ;aint
vapour tfai-l \.'hich had gone right ove.rhead - ii nust have gone right over:head.

lhere \ias no noise at af1, f,n fact the recodist didn't even bother, because

normalfy the recordist r'iould have plugged in and gol sorie sound, and all he

lroufd have got wds our talking voises because there Lras no sigm of sound at a11.

what it was I don't know, lt could have b€en aq,thxrg. It i,ras

definiLely not a plane in my opinion. It wasn't a plane; it couldnrt possibl],

The filn i/as not cut or: edited.
The fj-rst time I saw it she was travelling and by the tim!: I had

gol the tripod head loosened off; it was a fluid head; trhe object was just

coming to a standstiLl by the tin\e I rol]ed..'.. I thjik vre nisse'l '''ne

complete sequence - it did this 3 to 4 ti-nes. Irm sure we missed one (sequence);

The car,era was still rolling aid it was while il vras stational:y. while it (the

object) was stil1 stationary T lockedoff on the position f was on !'rit:1 Lhe

tripcd and I Look my eyes away to look at it lrilh the naked eye and Sid (KilLy)

looked at it th.rough th".r camera at that point.
R-H.S. When you looked at it with the naked el€did you n.'tice any dit;:r.erlce'

You we-re looklng at j.t slightly ndgnifled through 1-hc lens ?

N. S. Not particularly because it is such a long lens anyhoir. Tt was only

a spot on the viewfjnder. The viewfjnder was probably dtty -rry;1oi;

it r,ras just another speck on the viewfinder,

R.H.S. You picked it up very quickly, how did Lhat comparti rvith trving to get

onto a jeL ?

I donrt :hirn< a iet !/ould be that high quite honestly.N.S.

R.H.S. A possible explanation at the noment could be that it was a high

flying jet Leaving a vapour traif. Hhai lvould you say to that tf :"J1

l.rhat ltay didnrt lt resenbfe it in respect of the way thdt you pitk'd

l-t up.


N.s. The fact that she was hovering to star:t wilh. l^lhen I first saw it
looking thiough Lhe view tinder alone and then opening my oirher cye

and looking oul of the other eye at the same tire; it was dcfinitcly
hovering.

R.H.s" w-s Lho cancra absofuCely sti11 ?

N.S. f il locked it off vrhen she !,ras hovering artd opened mi other eye - yes.

R.H.S. Nhen you looi<ed at it with yo\f naked eye; was that the tj-te when

Sid Kilby looked ?

N.S. Sid vroutd then have it while t had it in one Positj.on. I took my

eyes ver:y quickly away. In fact I'm surpriscd there's no iogging

. on th€ film because h,hen you take your eyes away from the viewfincler

light comes do\^n through the viewfjnder and foggs the back of the film.
There nay be a slight blue haze at that pojnt - You Inay see it on the

ta-Lm.

R.H.S. Can you renember what colour the object was when you fjrst got onto it ?

N.s. Tt seemed fil_st of all to be bright silver but on the orangY side of
sifver, ff you can imagine d silvery orange. But on the orangY

side of sifver. More towards an orange - it's hard to explain -
it was silvery but not shiny silver: - il was orangy silver.

R.li.S" Or the film it looks as if it is white, could that be a fault of

l.l.s" It could be' I thi-nl< she was overexposed slightLy. Yourd loose

cdlour - it l,rould be more tor'Jards the whit e. Silver wouldn't

. register very good anyhow. The oranqe didnrt registef for' some reason

- T donrt know, but it seemed very ordnge to me at the tinre'

R.H.S" Uhat happened after Sid had had a look ?

N.S. T took over agaln. fo11o"ed it for a short time with its vapc'ur: trail -
followed a conplete sequence and wllen sl-re hover'ed again I cut" I donrt

know \jhy I cut there it was lather 3 sil1y thing to do' T cut lhe

canera; zooned back fox a wide shot withouL nlnnj-ng the camera 
'md 

then

rolled Lhe ca.'nera t\'hile I had the uide shot of Lhe couPfe ill the field al_

then held that for 10 or 15 seccnds ard then zoomed into the object agdi

It seerned logical to get a comparison. . . . . . . . . By showing that (the 
^

fielcl) tl)ere was practically nol:hing - you could just about s'e it in

the sky. IrN amazed we saw it i$ the fjrst place it was so snalf and

tiny.. .. .

R.ll.S. could you actuafly see the object at the tjme You s\lung away ?

N,s" ch yesr I have a cross jn the centre of my vie\{fjndert sdlne as 3

rlfl c sight"

R.ti.s. fG lt the sane z,oom maqnificatjon as you! fens ?


N.S. oh yes, you see what the lens is seeing. I swung up a.lrd got the sj'1very

object in the centre of my cross arld she was obviously hov.-r_ing

and zoomed in to the centre of the f-rallle-

R.H.S. < '!{hen you helt it on that cr:oss, did it reltrain on that cross ?

N,S. She lrould be ir the area of the c€'ntre of lhe frame. She v'as sp:lnning

on her ottr axis but she seemed to be cjrcLing if you know what I nean'

She rnasn,t in one po3ition all the time. As she was spinning she seeieri

. to be losing and gaining height slightly .... She ltas droppjng beloh'

and taising above the centre s1ight1y. fhis h.rppened the fast tirxe irefor:

she shot off.at great speed. I think i-t happened each tjllle it stopped'

R.H.S. (Asked about the niddl-e part of the film where lhere ltas a gap in the

vapou!Lrai1)

N.s. I don't remeJnber what happened with this gap" I was concentrating on

Lhe object.

R.H,s. llhat vrould you say if somebody said j-t lvas simply a Flane doing a ver'y

sharp left angled tu:n gojng away from you ?

N.S. No. No jflpossjl]l e. No, on the line that the object ca'ne in on' it was

goirtg left to right across the fra'ne' It clidnrt do any turns as it

contjnued in the sane di-rection. It dldn't do a conplete turn or

flip over.

R.H.6. l'lhat would you say if somebody said it sjjnply did a shar:P left angled

turn and then a shar:p right angled turn and continuel on ?

N.s. No' it couldn't.

R.H.s. wtty Not ?

N.S. We1f, €he vapour trail would be vT ong to starL with' The vapour tIail

was absolutely square all Lhe way through' If the pfane did a sherp

left hand a]]d righL hand qulckly you would Eet a hell of a lot of

vaPour dispersing after it' You didn't' You had one vapour 'trail ail

the way ttrough. Absotutely i'"nPossible'

R.It.s. Have you ever filmed jets doing such manoevres ?

N.S. well the best jet pilots lrve filtned are the Red Arrows' I've filned

most manoevi:es they do and we know exactly what they look like and

lts nothing I ike that.
R.H.S" Do you think a jet could do that verY sharp manoevre to suddenly

apPear to stoP ?

N,S. No' no j.t coufdn't - definitely no' If a jet did thj's' it Noul'l Ir'r in

thesameposj-t:ion-itcouldn'tholdthatPosit!'ir]-coui'jj:]'tpos!:iLlY'
Tonra]resuchabarik'sheuouldhavetoloo.jeheightorgi]inl]eight
to climb into it' f would say it was inpossj'bfe' Ird lil:e to scc

soncbodY LlY 1b anllway'

XND


vhilet ]i.ning up r\v nexli nDoi Lor: a lrlals4?rrle !i.o[];.'jnir
the sky a btight or.l'rite, a1l'tost f1ou.e3cent, sphexical obJoct vhich
appe3r'LJ Lo bc lov(ri..J Hhi16! spjnnlnS'

/.fter a fe\,r seccndsr the obicct flev off in a south easterl'y
ilirection at a.1 unbe1ievablc sPced lcarrlng a nofinal type vapour trai1.
fhe varour trail suddenly erlanded to alppl:oxirately ten tlrlres its origlnal
vidth a6 the obJect Ceccleiated 3-nd finall-y slopled and hoverea agaln.

lhis sequence of events n'as leleated ihree tldes uhtil I flnally
lost sl6ht of the obiect. Seconals alter losing contact I folloved the
nov di6lerBing vapou! tralL back to 1ts source allal found that the
objcct had passed (lirectly overheaal.

Durin8 the whole evelrt no noise o! 6ound of, any kinil 
'ras 

erunlted frot0
the object.

Camera ;

Stocl i,

Apelture !

Corditions

TICENIC,U, nr1.TA

Arrlflex 3.L. fitted with Angenieu- '12rom - 120on !2., zc,c,6

&tachroBe ?242 lated et Boasa (vith 85 ! + 1 A f11iet)
Norial developrient.

f16

lerfect bright cloudl-ess day' Etgh ?!e !!oon sun.
su! at 45 de6. angie to camela.

Noel Snali.


'Ih ir orgrnirtirl
g'cl r:lrc i( you *iil

srJc i'loN /1.

, IiliiTtrsin t'Nxn)ilN'[nrun]D ni.YnivG 0ts.nil{lT xi[sil'\n(lnx ASS0[[AT'I0i$
RI]PORT [OR}I I;OR U.I;.O- SIGIITINC

has hcn rct up to inr$rigrrc, collrrc aD.l dnaly5c rcfo"r of Unidcnrjllcd f'lying obic(ts lr will b' oi

kindly g;!c ptc;is dcra;ls o( ynr oh{rsuon on thc J3rc 'i 1 - ' '' ''-- '

Fttll- Acc()uNT (rr ()isllRviTloN

0n tuesday 26th Oct I lras on a liln locatlon lrith an r'.-1.7. lil.m
unj.t. iie were shooblng a sequence on a shepeid r'rhen oul attenllion
'r.ras dlatin to a revoLving orange obiect novinq vcil/ sIo',ill/ il'orn
1/resL io east ac?oss a b|ifllant bLue s,iJy. So impressive vas ji
tnit tne cameraman focused up and start;d shoo-iing sole fj1n.
,ltiter a fev slrconds (see lilir) a thick vapour trail- siarreci tl.re
obicct appeared to accelelate then the valorlr tr;:ri1 sLoi'l'r'r as
suilcic1'nly as it h1d started. The canera $an sto:.rFed f ilirrillij 

'i 
tj

nJ nua lbst the lmage 1n the vlev finder. One oi th'j \in:i ilien

".iua 
fil. somethini on the gxound ior a comparison ol size' ilhis

\'/as done and t]ten the canela-',uas lllted up to focr.ls ala'rr ori-th'-
ob.lcct.\'rhicli 1./as agajn ;iving oif a valorrr ulaj.I lna r':r''r :cl o'l
into tie eest and ipproaci'in: clords. -\! no L::1c 'r'.s !'cji'a sorrt-J
to te neard. I s'urei! that tLe objeci a oi?nce uiih bfaclr ai'i
aFpeared to rotate although the film shoLrs a whiire obieci'

Camoflaged F.lIIts vere dolng practice landings and passing qlrite clc
to rrs. Ihey paid no alperant aitention io ihe objeci.

The location ltas fartner Jordans field Radfold Flidge near jingto:le
oxon. From my posllion on the hilf arrd fooking a-r. bhe objeci ihe
bright sun l,rts- on ;ny back. The tirne I-i.55 am approx.

Siil:./,5


stcl t()\ t.

11",32:,r,", r,, 1,6 ,,,.. Q cT. t't.?-t
, -*_.__4 / L,tl-:: rl--l--) r","'

Irl..,'( .onrflcic ihi, .tu.'1(!Drirc rs IuJly rn,l :L.urrrlr r. 1,,",11'lc. ll r"u,.,nn,r

tvill l{ r:.c(i i(tr rclc:,'h pu'r,rc\. \in,r tx'nc.,n(l vour 1. ",r'rl ro,.'(l(ni. \1rll 1,,( l(
di\uljj.J ful,lirlv "nhot,r"ur 1r,,,:ilon. A r r.l(liti,,n,l ,lri',1( ,,1 tiit iihr,,X n"L 1tr.\nlr,l
ntr ir rl)is l..u,rc r, sforl,l l,L rnrlurl:,1 II tht rnd of rhis rrm olI' i,,)\{iir{ 1,rr(r. 'llL.

I.llorirg qucriors rf. cr,f ro rnJc^nn(l rntl rl" not r,I,i(:1,ccirl rr,l,nrrl I rr"r1.,l!t
TIIANIi )OU loli YOUIT C( ).Ofl: itAl',jr)N

r sI: Ir.(x:J. (iAt)tlAt-s AND PI{Ill:iiitAlil-\' .'\ L.\1.1.-l'()lNl ll:\

l'.i rr l

2) \\'i,J, s* rrrc Lirc "i rrrl i fl.l-{p-pftnaU .

In: rr,l nrnrrrr. r,n,. o! l).ri.
t.,\Jt tL.( I rljt,.n' :' nr'(r tr-r I3)

4)

r)

kn.luc ikcr.h dip iI n(snry)
5)

llours, m,nu'c' r,,d r.oiJs I

6) \\'hrt-{rs -+e. re,:tlitr{ ol rhc sky ) (Plcisc .ircl. "nc of thr l,,llo$irr) :.

O.r]rt\.llfr-ly!i ; l)ull d")lirht i TtviliEhr i o' l)rrl:n-s
7) lf lhc sijhtinS !v.s iD drlliltln. rvhcrc rvrs thc Sun lr,rrrc.l rr' \.u \ic\1!l rlr. lLlclt i (Pl.xt

,:i*1" .n. .f rhc n'llurinr) :

I" rro,,r "l 'ou, (L!lL :D To,!ou. risht i 'lir r('!r l'ir I rhcrlrc l i l){'r't ktr'^L

E) li ihc sightirr w:s nighr, $hxr dil !.! no'icc rbour rl,c Ikur.rrri rtrni
I{OON (rl.i\c .;dc onc) STAIiS (l'icr.c rirLlc one)

lkilht nroinlighr i Dull noonl,sl,t i r\{any sccn i A r$e :ccn ;

A-onc i l)on\ lnorv. Nn rr3^ sc.i i l),'it knr^v

9) 1\'.r rr^ ":.,..r hr1-',r(r rhJn rl.. (l\ LJrt n.rrt: {1,1..'. i,r-l( o,rJ.
(\,". h''.,'. -;. Nor br,;,.n lri, i k" '

ro) rr ri,.-illjfir rvrs brrghtcr tl,rn rhe sky, rry to if(ii.rrc rhour h|iv brigflI xdNll) wi"'{nl'ir(']

I l)

*ith:
s,n ,4rsf laq. l-rv, Fr'r N"- : ... .. ^,11 : ..

l)rd th. abicd, rvhilt un,lcr oL:crtli,,n . (rlul" ci,clc,,r( r,r ,. L lir.)

Ilxplorlc ? \'' (':t i)', 1 r. n.nrl'.r
Emn ookc or rapour' 6 \,, 'l) rl rcnrrnrbcr

chsr:c sh.F ! -F, cD l)(,i r :cnx1ilt.
Ci,",,i"r,,rjr,,",, r Gt \" r)oni 'cn''rr,
rlnkd .. ;hn,b i rii 6'D l)(',, rdn.Dl,cr

l2) Did rhc obic.t, 1vhilc !n{l.r ob{.\.rbn: (l'lQn .;.1. ."'. "" a'i';1)
l{o\c n, f,o,', . L 

'1rl 
ir; r..p. (louJ, hrll) ? \"r f)

V.,,c bchir'J.rrrl r:'r) r,' (D
If rhc answcr to .i(hcr df tl,c{ i. )c\, 1)lci\c in.li(tc r'1[t :

ll) l).1 ,\c olf., inr' : (fl'. c c,,.'.' (d) )id s.,.1 'r,r"ullirc
l4) Did )ou ob3.r\c {hc ,,1)j<t rhrorgh rny

Slcd.Llcs i

Cir rvilkhc.co i

Th.odolirc;
thc foll"vint 'p,q,*rlcs .f thc

. ... ...lv<}iJ- ti. ............

? \"r
(l'itr c ,ialc iI rc') :

l5)

Dfu\v .

....0.c! 4 "., 
cil. .!!a!:r.ts.

... ..i":)..:ii4.Lt-...\l?.1:;:ir..
piourc ol thc o5jca :l6)


lrlilllsll Ll l:.(). lllls[ ]{C1l ASSoCIATION SI(;lillN(; itlll)()l{1 |()lt11 l'jltc l

t;)

l\)
l'r)

_ 
I l. -j-rr -'1. rlLIllnr

(t) t,, t ,t trtt\'-\
\*r. : (l'lcii .;dc o.c)

I slrrt,ly "rtlincd ;
1r iirir-\,;-;,i(trc rh .rc ,,l,jc.r, h.\v nr.ry $arc thL,c ? ....--*:::1

t0)

l)

l:l)

1J)

otri(r, if_rmixt r{l b rhc skv, misht lcok lilc rhc obir(r !.$ s.w ?

llov. hrgj di,l r}t ol'j(t ift'.ir rs (onrt)rr(d wnh th. lollo\rirg hcld ,r adnr lcnrth ?

rl'l.ir .",1. nn.\ r
IrriLl .r i ta I , 'il ,j) Si{l.o.c i Il.iiFnny ; Florilr ; Ircnny i
(]l(kct brll : Foott,rll I Orhcr ! . . . . . . . . . . . . . . . . . . . . .

l)nl rl)c ol,jrd appcrr r" lrrrc rs rhc s:n or thc lull moon ? ., .)Ve.:................
lI"w J,J Lhc .oi(t J,:. ..,r Ir rr r"r:r 'tu l

\a-r'X,,r'i Q\r;,,^ t,/e n t a-n,1.... .

lr)

\l'rc r',..r ..trc r'r qi ,, . u .q,l- ll..tl llcJc !.-r:.,rc, r
L, ,, buJ1,.[, Ll., :l:-., r r-i ]n r r"r,,.lc.
11 rr'r \r.'c 'n .' ."rlc \l ln( ol)_Ii I l'Ll1vrn,t rtuc.rr4n.,:

ot-l)ut)5

ln sjh'r dircllh\ \i. ir nrovinq ?

lt) I; shit ,lirccrxn rcrr rou loking
(Plcs cn(lc onc n crch colunn)

--lr'{q-uti-J
Norrhcrst
Ir*
Sdtthciti
so!th
Sourl,Mst
Wcst

NorrhEcst
I)dn r kn.w

whcn you t.ir srw Lh o\pct ud rvhcn you l:st sarv

List

<$IlD

1\'lt A'rlr [_R

rt,!. )

1,) Trv ,o .rinu(c ,h. .,1)ie(fr i.dc .f cl(\.(icn il)olc lhc bo!::., .^n trs .n!!h'
)io,rh. on irs frir.r,l lii rltcr.rn.c :
IrRiT: In,:, r':'. \.r,,. ", --. J+ LAST / T,un, kL \"dh ...

r .,":i"n . i>1.f; .tv9!.'':.1. a.5(4e -r !'r/ ' rtc'"tnn .

I)id thc obr..t f". o'.nra.l ? ry'a,
'liy ro in,li.!r. thc wcrrhcr coo nions !r lhe tidc of rhc .ighting.
(l'lQsc (ir.lc onc ir.'ch ie.ti.n):

:.)
:s)

TIaIll'l,lr.\TURE..:, r\

lId

\\'lN'.l)

i0)

:.)

i l)

,r)

ii)

lri.l vo|c .trr rc ..r'r ,.r'11 ..r1. .r r. rlc r., . r\ ' r'. r' I L ,1. .L ,

11, I;'' ',. ',t, .'.|..4 t" iirt.:r4."-''.5'. .?d.e..F 1"1 "')i
l)iC any othcr p.oflc hcsi(lcs youftl( rc rhc ol)j('(s) ? ro,1 il 3o.. Plcrr

$i\ rhis thc r;n o...sioh on you hrd sccn sudr !n .l'jcd ? If rut, givc dct.il{ oI Prcriou5

()ihr.
a.i(iou a..?4Q("..!.i'.
gi!c rhcr nlnr',

t/t
In $, r .tiii!n. (hi,

. C:r.'i a.'- tl :-.
(in r.u c.rrnrir.:
'Il)c Lrc \i7. .f rh.
h. ,l'n,,ic fron, rou '


^6r^i(Lr! AssclcIATloN - stclITlNC RItpoRT ]:()Rt\t l,i8c ,j

JJ) whrr.\t-i.n( hr*cry.,,;1 r y. cf obrc ing objc(s h rtrc sky, srch rs iir.,ifr or r)rclt,tc\ ?
...1!A;. j.ft.......-..i>!( ....1.....4:*....4 y...&7.(t1a.1r,-..1..c,; a ...4o t rt,l r.n ..O ..,

35)

l6)

._j!-a O

37) H^!.
rhii

Datc

PLEASE RETURN THIS FORM TO :

Plci* add hc.c .ry orhcr dcrails not rlrcady indu<tcd, or .._..^,,'i,r"r

b,o n; / ),a.-, (tE -\-;.-ri

,:

(i'J\.-L( 4
. :er.-.:r )r _^ .-jr-r-!A:_i_l .-1gr_4{1"

/,
corrt j. nuc,J . .(-j.LI.N tAf i t:i)

.rn .,pn1:cciable speod, leaving a trail bchind ii;. It thon
scr:rrcrl to stor aJlain r.rnd the vapour trail again dijiapncarcd
.brultly. ifter a reriod of perhepG 2a/1A secorLds., t\p
obiect moved off at a fantastic speed and lrithin a ver:/ sholt
timc, !r:1s lost to siGhl..

I *,9u*"w'qY ..

3g cJhr!":ir \1;-""
fd.t.inj.- c*t',.-'-

.+-r= .C !,.-
you lccl may bc of inr.rcsr

4s rl ,l Fr.^,,.,.,, ,


ai

PRntIiiljl/1.ltT in:otilt;i0 RIl'om

This orti.]tisftlolt h;rs bcc)l sct uIj to invosligal,o
'to : x1:/sc t..i)l]1'Ns of u)irieDtj_iical t:tying ot)jccts
lh'itair.. l{c rollld bc cttr.c,toly trra1,cful il you
:it1':ct)l i r:1\+,i antr b;' 1'j.l1infj ir .Lj,c rlotai16 ot )'o!r
bcl ot:,

scicn iji-ficall.y and

(tlro) o',.or c rr.i.,. t
rr,rul{ r.iji...ji, ol]1

.iir]r Li.n6 roqur,r Lrd

Iour nai c. tL:-L 5 .rr^!,1.rssr (i.i.s )

Touy -Acifu.ess. '1.) l,or(1ni.iood So-lrarc,
Iiarl)o,'rne, Birmi.nfi halo

l,ordsr{ood

Tllo datc or rrhich tiou sai.r ,ilic objecij Tucsda)r 26 Ociober 1921

allrox. 12 noon
lrhc tlnc al, liich you

(Plcace s:y a.n, or

lihere irerc you'rften you seir ljjtc
(Plcasc givo fu]l deia.ils)

Cowrty: 9r,19"6shir.-^
ToIro ot l"iliagor lDstone

objcc b Dra.r.r a
ol)j cct
outlinc

skctch of the
p;ivinij lts

shF-pc as you
dcGcribc it

'tiirat cofoirl' or colou:cs rlas bitc

A clear orange

object

;rcir ion6 r'a.s tho

PerhaDs

object visi'o:lo for
tr'ro ninutes

ff c.,cir oi thc iol1o;rin6 otrjcoi.s ;r.re
,,ua_d_.'u.r corcr tl,- obj-c_c .io, -e.j,

ai a.r:s ic.,Cr,l, i;i,:;cL cnc
ihc sa''C irt::-:'- ari si.zo?i, c. ]lavo

;)iriroad lca- si4c'ncc ]ralflcnny pctxl). tcturis ball iootb.--l] o.Li.c:

If you h.."-o anrir{orc,i other to thc abovo lloasc 6ivc ac.iails ir.ioli

Clvo a Lr,.ot Lo.cril _oc ",. J:oii-.r-. rr n .---f-r a-:i-.,. .-. J--Z:--:-.-:
1. i -rn rrii t rn.l lte r.'e]-e f il ni nrr i 11 t iiel,l ai ii.e tiidc oi lr.iefilin unit and r'Ie li'ere filning i-n a

The vaDour tl:ai.l wrs the first.thinr that .rttractc.i
lhc sl{y ua,r very clear ilnC cloualiess irttcr the iiai

si6i1i;irrrr.
ny a Lrtent j.on
vascleirllr vj-sible. Th.r llorlzontal eC*es oi it l'rc-re s'tr'aiill'n
liilcs but the deiinitiotl of lthe tr:iif iise:i.i sec,'ncd 1,o indic.r"e
th:r ii the obiecrr \.rlich caused it \'ras siiminq and ih.Lt tile e)ilrar-rsi
l.ias i!-i a fixec posiiionr in olrher lrordg, as thc truil ei:pandedr
lli..n{lin{ in the s]{y j.t becaiLe i,ioi'e.rpp.rrcnt ih.rt i! r/iri "curl} ".
?he objcct ln iront o1- the troll aplearod to ',.iirc nalied eye to bc
.spir,nint bur siatr-onarl/. ' Tt ',rr:rs a deiiniilc orrni;c co1c].]i .tll.l
r{as iilllosll ci-]'cul .:. it hr.mg il tlre :rir: ioc j)e-"iti,ps iO secoilct
ur Jo aj ,c: f :--l:L nuti!"d it "l-o Ll. n llov'rr ^:'j ;\r,_ (:

: ir , , .. .... ,,... .tr) a..-::',7 {"' t 
.. .r . ,'. . .. : ... ,


::- ;: ....'5L...'',:as t:'a1'o11i-n3 S-.D o:1 thr ::/;5 '..1:ir ir:,., !/..,r il 3:.:di:1:.
t.oi.i,il:-Ti* i'ir":l ho sas ilivi-rj .. lir'i; ( 1,::;rcr,i:r-. oi tcaci.,(::,' u:,1:::o::-r),
'iro;r in tho vj.cl:11t1' oi Ddnciru:ch ti:o ?ascot_l3c: o:ciair:cd t:1.:i: tL-.:-c

rri:.ia rotico3bly uncol:rvcrr',:ion:l1 ob.iccr: i:..rrlo1l.ir:C./c:7 i;irt :c-.r.i
tiro .!::)_. li:. l:oar-cIcy 1o.,1:od to tl)c acuijh a:]d €a1r:'.: an GI..vi:,cio:r c,i
45 d.i:;:-coe a oilvorlsh r:ctirl-liia loo::ing obJcclr at roJ.lc C1c ,,r3:-rc o '.r-.I: c::r
vas .Lc3\.inij an o:coprriolli:l1:r h'--]..-:. rjhl'ro irril b.:1il-;i 1t. h.,1-o '.,.j:-..;
At lc::5t ono baoal. Ll1 ';l:c 'al-ail. 'rut :,lr' }:e.|r.ic-v noiiicr_,d no puif:) .ii
tirc oiC.. It r-,ras ovidc:r.i; thai this rrca ao'6 1l1 aitc:::if,, ao :t.j :rpcoi
r.ss w9::7 hich. 3.ixo otrjoct r{:te o:1 a:1 a:rp:o::i1-.:3.icty ra:.rl1.o1 cou:rao
to th.r ob3or:vci'. li:o: a uhilc t11,3 trail ccas,)d .i1d ibc obJcc..
coiliinu.oC biicf1y on tho 5.r:ic cor3:rc. S-idcion-l-y 1r c:r*::!r:i C_---.c i:-(i::
tJtth a 90 doa;roc 

"urn 
torjard3 tho i:o?r:1 allLd pa35cd o-/c? tl-ro noto:-r,,iiy

ahccd of tlle obsa.\'e:s. ,l^s it c:oescd i.Il fro:1t ol 'ihc:1 t]lc o_.)je..:
boga! to acco1ca:l';o, tt:orc 'Ja9 no vi.lablo .:i3:1 of rrro?u:ria,: :..r a,'j
t]llo 6taso tl}o 'c::aii 1r.!s irot pf c.r c:'rli, -,::t _;l1c objcc_J r.,e: roc fr:.
avay to ob3cfvc any dctailg o'cilor tbal it seencd iro bo an oio:rliliac
shape. Ls tic vas d:ivi:1J alon8 r;)ro no"o::-rray )'I- ,riear.sleT r,.:. ;bi.
to obiervo the objoct fu11y bui ri1€ .!ccc1c:.atioi1 ,ra3 co l.ap:d ':'ha-r
tle wa6 u;lablo to follow it agalnst tlls blue sky lJltb his eyec.


:) - 1..-i- *!:?-:li,!_" !. h,id jusi p:rl:od hr,5 car oa 
"ho 

cou'iih sido oi liridJ.: S-...,rnt,- B:irirriry, r;.-Jn hi5 attc:r'Liol \rar car:Jht by ar! objsci: \:,3ici: r..'.,. ,i:1:-:l-:.:':.._.
by a lre1l of f1alnc. lle fi:st ca!1sir'r saght of th3 ob.jr.t o/ca: :.'-- -u: -:-.,
Dcl:c;i (5Ocic3. i'ror,r cr.r::" N) at r/l1ich ?oinr it r'.'a:r ., r:ou::ri b:11 .,-' .-:.,--r3c
fj:J' viJh i- r:ril o: \i.1-- :w/C:L'/ r:-u;: o: v:_cu:-. ]ri ., ..:.- :-.:_....._
tarl'cllcd a icvr rioao (icii?cas to ';hc '.rcci ti-!o 9mo:re ccaacc. aiiii .:i:a
o-oaiec_t r1C-:.-ajcd abo'ri, f or a fcl, se coiric aitc:_ 1I:11-c.-r :- i: --. -_::.::.:.1 -r':.,
cJLrrL a.rri t:rJ tr'*i] ::-cu:.:.:-rrccd. '.::i -:,ol:: tr:-i., -::lc:-L-* i:c:i :.,.r
dcarooo to ti-ro oart bo1'o"6 'r"o ijritlaf :oc:i:l; oa obvc::.js'iao:r.

?h6 lrltnoss is falJil j-.!r r.ri'ti1 o-3:je?v119 ai.crait .-nd has 1,'j- inesscd :i
Vic ior bo;]bo: cr:asbj-i1.i :i:1 ;-iill;. J. 1:r hi: o;-i-1j.o.1 l;h<, ob,ject, .r;1aci1
ls tho subjccf of 

"hia 
loport r:,ae ncl en ao:ropl..!r.e.

Dd::i r1g tiro observation :i1c r{i?,.':1oc5 :'o:Ir:_rcd to hit cai F:-'::!.j : i- .r
yel.ds array an.l Iot hi3 bii:ocuia-:.i 'ibro'rJ.:r \.'i.l1c:: l"o obr er-\'ei ih.J it-ro.
Tilc party r,'as cor]pl.o_;ed \"iron ilr l4i1oe a!'rivod on i;ho sccr13 .:::c. tcli r':r.li
wlth i.ir llorLtase tllcy tooli ltur:rs in .Iool(ir:3 tbroujh tiie b:;1ocLl.^',;.

gll,]r(:s co plo!c1'r' llj?a:'aial,

)*jl.t..il:l::..: ,i:re .:'- his cLuJhicr-
1.. - u " o.::i^J. o.'.: of !l),1 r,.i:1co.,.,
!i1,:o:.' is .ojL:.ic._od (r,:in-Ly r::\.c-1i li::r bIlrrd.

hous. o.: C:-.c;-\...11. ;::i|jrrc
.)]oi -,'-o l)o:a:.:::1. ?.. ) \-1.,..-
al1 upr,i:ti.cl cli:rcc.i:on) by a

i); ta.c . 'i:-:. i.::.rr tL.,
Pc:-c:1 ar: i

lir S:r:1r'l.s r.o1:! lcd i5.1:t his ia-rglli:e:_ uas a.1-(r:.i:oci b)/ e Doisr .:::C i;;t:i.,.:ia :re could hcar ii but ,.rc. r/as u:abie tc do co. i-rc ,..rico rrh:... ..r.r..r

:.:::,;::o-\=11,"ixr. c-,:r:r.i hi, (i.-uj:1tcj. (r.1::"-si.i""l-.,,,r__:,h, jr,::)o::.i;5uD_,]-'i-ied, to loo:: u._ alirr .: lcv ,:eco:.lc a:1 o-.:trJc roi or j!-rc,j c i-.:::,'i1a:_.:_':1:, ; ! 
. 
tr3s c,rirJricel :Ln st:r::ro .1lJ ,r"-s.i"i" tlouJi,,, :. i; :oDJ ot)li-.nrn j n::i.ou-:) h,] :cca.11s c.::*na :1o su.l,acl-i,,raturos o:: l.a:-i:i,;t.or::lin colour by rrhich bo couad deto:r;rini lfl:.r.--""- -

ifoo objeet alpoe:cd fi,oD over tho hou:ro i,o" bchil1d tho 1rl,rn.j.cj :,:L!uac ccc:r to bo hcadin...: ia en o:: j..;1{.:.C .l,i.".tf oi, -_-,_.f_ic. 
a i-cii rccol.,..rof o:l e r:-\'n i: i o.: ;ho o.J i(_c i co-iiancad to c::?:t €: t;ii_t oa :.:rlrlic o:r _,,a._-,Ji:::vhlcl: ?-:j it)..1:-.1 ty r-.-.rc:r.:.0 :... lT !ir.rr-C-,rir:---.- ,r'.,:-.. .,.:-. l:,:_tct:,L-r..r.d for a a.rr j-(co:..-., .....:) 3tonr) \l ,.lr;, . ,.-i.:-',::-c -...js ":"ir. .ro",.lv--;:.;i,-:,,-;,"i.""r,r'tt;'n:o.';ll;.,.::i,,";:::."

d-rcci'n1b1o.ar thc hca.i oi rho ,:Lc ;;..;i: -;";;:,l-iy 
,ae c,ij.:c.: ,..:.:r:._.1:,i).i 

?to i-rtur.n a ie,.r scco;rit. lcijcr a:, af o,rl...! 
".-i]1".-;" 

,i:(jr1 t;::j 3:..::.ji;r-a:'1 rtai-!oci .,ieii:, .i.,:1ar..i:a:pc;rci ,.".,. ilr,..-ii ?.tf , co i;1:i.i, .._:r:io'-: c, l.- ;. L:-:,. -c c ::!:.!i,. ..i. .", .-, . ":.;;. 
-i1." :,.: 

,: -..1(;-:i., .r:.-.:..r "-._.. .:,,-;r.; :.J: ; o::.:,, .:i-r ;,;;-r:..1....,:'.,,,"-,]l i. ..- 
.

rrii: a :rul.i. L g;.I) rras app:rr..rr,; lr:r!1,,c.11 tiic objrcr rlld :!.;s t=.-i.:,,
l::: S:i;'l:c cc::?o_:.C thc si zc :!-ii thi .)oio.n: oi ,ri1e obJoc.t ,,.,itli a1 o:i:h-l-i-;c).-./ (i:r r:i;:i; cordi1]:.__:r). a. .


ii)
irr'r,s(. on l.'t::icoi' il::1'1te' rrlir lll\'c; !'i)'1r 1'1r'ri' i.1rr.tl I : :,:l1t .,i t ..- ol,-

1r.:1, !lLr.,lr; .1cc!'r-,l .trri ir ii'r"'i , v is 11 r'ririiorir or'i1ti:r] r/i1:l\ ixc' alrl)c:r'_

.-".. ", .1.::r'' I 'l L " il'' r'i'l I I j:r'i''
I t !.rs loilvrin i! vi!|oirr tniL :j:inri i i:ii' i lr r'i 'l l'lr 

1'o trr31' oi a:r

aircr'.1r'!, ::u.idanj!) tlrc t|riri cr);r:t'rd' brrt rlrrj oi)i'-rct (1j(l :1oi se{)r:1 i]o

sIo| do\rn oi' 5lol)r l)u! coi1"'ri uo(l l'or'^i)r'or" I tirrr''s ;*r 
'r'' 

l:t ii'rj (-i-

iirii1.cl'. {dii)..= \'rilth o1 
"'r''ri-"' 

) 'l'ilirri i:'iro tr3iL ruco:::rr'rr''r)'1' {iio )tr:'t:r

L,-.o r)otic..1 3t r;irij . ds. ) Tirri tr'di1 c(''!5e'i i'or: a :rocoirii ii;':o bu; orrli

rbo'.r't 2x di.1.
!rl-!ilsi thc obJoct rr:rs t:rr(ii]r' ob:roivairion it f't|aclutu1l-/ !r'i::cr

up :rpJc.:, ;,,r: j -llv ir r'''< r:: 'lriIir 
(J '1r i ':r': r: r iL I '

ri trnrncndorrs s?ur'.; ?r:i 
"Ire 

oL'icci no\v 5 c c 
'i 

l i c r'r ! c '1. 1:iic i'-:ai1 b"''''11 ;o

t,.iri,", t,'ltif it ha(l talcr.'ci cv:y to rrothinlj' 'rlii'i ob'jcci r"ia!i ilo- 1:c

l.or.lccI t))orci p1'es !rbI)' ii L'"t'- ""t'i"f'"'l 
du" 

"o 
r'r-'rji-';c ;iccoiLi);:':-');"

lcat o;ia rha j, 'he obicc+- prr15t"Jc'1 tt ;P:'t::' :lc"I"s'
. Hc also s:Lid tti.., tiio aLjoc. (ij.a no! p;is-.j cirec;l.y o-ter'.:o.-c 1

f,.;; p.,.toe ;rtrgh!1y to the nori;ni !l' ciji :rot i'rca11 iha. ihe;:e ';ii'

b.).rr. a:iy cirarli;s:] in ..t..:jt tt"if ""UL!: 
1"-nen iook j:r3 bac-1: 

"11'on:-; 
1"3 ;:'r--_ j

his hor.rsc to loich sor:e br.nccui"rs'
Tbe trail hung :n ';)re sky lor a fen ftine'

).:', L: ;l i .r'J:ic'.r,
l\o1l- \ra3 aione !iaen '"ie of,Jec J ;,.a'a?,''.'-t.'J .:s tr1"'e -rl;rn -_ i:: ::'

Conpare that rcpo.i vith r'"Por]i sui:nittecl fo' "ritress: Dafii
Ch..tt.

I" is
''ihe vitnasncs

po.:si'ole th3t ihc aDgirI.'x boaring arni e)iacii loca;1cn oi
c oillc be do io r;rined-.

,.-i ]i. ll.; r; '-1r:.r i.riv,r.j with a collcai]1t.. (ltl. Cc,irison) vho 3i'o'i'"c" i"Ir)
-' ;5.::.-.-j',-, i-\lli- ,,.. !;rc\- ,,r:.. ),LcJ :,o:' ,,i : c-r.

f iic ol.,Jcci: rrisj trrlvcilirril I{!1-t io r1gh"; acioes ]ir IIc::iiiali)rs i'jcf i
of f il]rj ar)d ri.is cortiplcrrous bt tho ll.ar:rcs r"h:ri rr'j!o is:;uirLii ]i':':]:ri i:'
Scf lirt thc tlricj< tr'a11 oi'vrbj-ic srro:{c ijhri s:,.cichcd b:1cli aci.,:i'i ;11'j

sli)' r-i 1.il5 obvjous to hili th.il il h.rd tr.evcliod sot]F '!irl::n'i'_
!:i'rh(,ri: 31r)' otlcabio ch..njo of vcl-oci.ty 5:no:(c aljliI sPu'icd ,;i'or'i

tho rcar oi tho objcct. This vas afrjr rcPl-accd by a]ai;rcr 
^r-rd 

ll:i':i
rnor'c .irr;o:ic. ,1s inve s t l il.: -l o i- I \7as unablo to dctc.tl:inc accu"i:'r1l'
r.l:otl'roi' tho fl.r..lncl:; rvoro o):tinguishod rr''ion the slnol(o \'ia s pica'ri1i: o::
rrc?ofy al)poa.ocl instiitniaicarli, dtlo 'to the voLu|nc oi sirol:''

llic vi1'ncss obscr'vcd thc ob.lect throuiiir bii:ocula.s 1)rrt 'ic.-ci th:rt i_;
'r7ajr too fal" .llr'ay to distj.i1a;[jch any fcaiurc.j. I_:'rac iui::: (: r']r
;rii!!pc. Tho f1a.r,o3 ho s.!j-d, cai:o f.o;1 tho back of thc obi3cr:,

Jiir-"..: !h. oLsi r'v..-ion h+ F-n.l i:r' Co..li:o:1 ! rr'a Jolr.rLl L7 .-.[ -'!.'!-
-'-:,. ;, jt.::r :i -1k l:r..1o3 (i:r LC --vlcltec i '

J'! soc!:,s llkely thai tlic \tiiness iri:.1i€d 'that the obJect tas r:'iiirrJ
siiokc ililci ita::cs si'rultaneously an(: Just f1a:os sePz:aici-l.

Thc lri 
"rlc 

3 c vas ua.in1-ci'e5tcd
not a3 0L3civ:^-]- :s liu I..1:c-

Tne r;-ltr1c.js rc?o_-'{rcd iha'; at
coirtinuous etraiaht linc.

anc cer:?1ctc1y in?artj,.-1 but !a3 pcl'I1:ip:j .

all ti!:rcs the ob.Jcct trawclfcd in a

l:) )1-': lij I.. 1r'r.:,r s tirlr.r.inri :i:r 1)

'iliZ.:lJ*f'., ,,"" olrJoji t+ lii''r!
l:ir ..:_ ..1., 1 n "i )jiie i^
1':.. - I :. .. r'i-/ l: " ' J

d:c\':li-j.,. "'j:J i: _: '

cr,. f.l.. i.. .:1,o , r'1 l'.' . '

. i,,. :.L i .,:! i il. : ..i-. ! L r'1 : i

bicrr r',_...rc I l1:ri'l rtia'lri: L1-"'

\r)l e rL thc i_Lai;;c:1 :ri.i,,,ar'.,..f,

jc Lio:)i, !r.Ltt?,r.:l;ri )r :it'r :r'Lriiil :ririli oi'
.l,.,""- i.,," i:.,rl, {o.:, it{'i: :;f l;57:roi)

r'.n'ob-1c.i l('ir.','j:'.i" :r (i':'rei' v:rt''rri oi :tjirolii'
: ':::-' ir.,v;:,11 i11 '::rr cn:rtt'l 1' dliei'i-i-oir 'r'" 

i-ir

, 'iir;:!1 _ili': .ri).jr\:1, ir;:'r'i1r'J r'() i': o'r'ri 3'

,, .r,,.; ', .-:i'i(] 'l '' ' 1'rl''
'. -',.- j:: . j. ,:' ii'i :':- 1"-':: 

'' lt: ,'- --
'':. an- : r, ':l ' r" '

-.:.,_ i:. .jr: 1,.,r.../.c,..1 , .... .:);. ',,j, -

,,,:,,i, (.1 rrrr :r:!tib1'-' -' _1 :isccr'iait i!ccuii;.t'f:


.tict r.,ir- j'..,,,:.,r,s 
'c.:ttr:,,rir(:eti 

-ir'.'' ',: ::.:'-';' .- .^,,1: ;',ii:r:"i;:":;:.j";li.ricr r.,ir_ i.r.,,r:.,.,s r-c.jr,!:,r..]::j.ri .ti,u,"'." 
:...:;-'i:1":,;r',;; ,,,,r..,.,.,,, ir,: r.,:r.).y:.1

ilri rir:.1 oj tli*r obricr'r'r'i-.rr.1r', ,.:-.. ..i,,.-..),: 1,:L(' jrl.{ri1r],l :L;rri i;l.r-:l

i,t.-.f,f".* 'rar 
ilijirj11 

'oi)il 
]j?i :16,.r..rii\'r'

q) ;:r:.. ,*r 1..! ' ,- ...i,'..",.1,,";. f i;,"J: ',-l li;' , ,",,'--'
'i::.i..'.,illiir'.','.';:'t'.::'"-r"j",,",,ir'"'"-ircc iio cc:1ii,r'.nc 1.'chan:;'

^it)rolri]lsn" ".:" ""'u''i' to '1o"11"'i1"-i::':,":jo:: ;;.-:'';,13":tl:'
a.." to tr.," g,:1,:t aist,,:'c' 

. ll,:;r::",;.-.i...'i'."'-r,,""i."i:,-!,.., .';,:r.
.r.i_1..:'. Itire v.-3 .:b1-- to
i:::,;;! i,,-..,,' ""ut"":v "i;::i'::".: ; ,:";:',1;l::;,,i: ;i".,;i:;',,;;'""-
::l:1 i,,:":",9,:":::::i;i",,i,.n"''";"-'"',:\ t'::l;,: !l',,-.:.',,;:,.:,,';..:"""
::;" X"::"i":t;:ii't:":i:"lt:" :;::il;ri:i" i,1. ""; :.1t."i"";" -'r'ii:'"

T:o etrc! poseitio:1 of 
"he 

oltr:rc5"-Jr: ''r''s'r 9P ?9Li'i5' lt'tt '']ttt

exsct anajurr'' bearinr ";t;; 
;;t-;; en''"tt'itt"..r' ilr'"j'r ' sa73cl-1 '- r-r; ';: !r'

havc bcrcl loo)ii:13 
";;;t;:;"";' L!:1d';:!!l:5 

' 
sj v'):\ 'ov t'iLc "r1i;'!::::

so tilat the L!i:i'lDg' l:<l"'u"1"'"""-t;trrea' :_rc-::-;';'tr':l-/ cc..'rt:'?'ic'i'a:'J"

Thc an31e or o''ni""io" cor'io no! bc d':1cr';:1:red il'ci:r tiie

vltllo 5 ! .

Ti-!c wi'tne3s \''13 une'b1c to hcat a1y 6ounC frot tne objcci'

uhcn l1r:r. t"v'"ti-'l'""'tLc iiln o:1 ,i:'t1' eh'" pi-lcrci! E;1 1:a ti'!

that sho had 5oclr the object'

i)):rs" D.i.aise-5 iitr \'as jrl ithe fron_t rooin of hor'hol;lo in lan'o'"i:''l'\'rit;:
/ncr. f;,tlcr ]1r.!.staikes

12 liec;'S'rrdo;1 ]ic1" ( lot lntarvle"ei' )
Danbury.

stlc :rr!id .jhc hesr'.ci a ro'-'lin5/cr;c):i:11i noi5e e']ii \'c:rt _:": ttitltt:l:f ::
::: ;:i:::: rt".'-''..1- tir'i; "r.'"-;':-'"' 

thc' r;i;rrro r is obs-;*rc;cd'Dv -"e:iio;:-;n

l,l ,:,.:.t 3rr.i :rr '\ic'r"tl ;" "i',-" i-f' : r''v r 'r or'o.--c': -i
r:.:', o\'-:' r/ \r_1-; otrt: 't' "- 

i"t'-tt' ') " " ';'r "ir.o:_'";i::: ct-: ii ' ::

-a t1-ai1 ot vai)orrr rr"*,i,ra'ii."in.'ri,,,."o 5roPP.rd r1:ice a \{iil1 a puli

oj] vi'.lour. i'-nrr1 'dlie '''";'olri'ttolp(]a 'rire noi:ic.s!oppc'1" -rr'iicn i;'rrJ w;i?o_Ar"'

rcstal'-ioci. tho.c lra:t "' "iui"oi"':' 
or:;'tosion "'1'-1"i'l'l] 

i' i1r's ' li'ri-ec-
.Snit.!1 i5 corta:ri tft:1t tn']-li:.:"i s:;o:p eci ' t:J:f:l:)il:ll'):-:::i:lI S';a!cino!irs

i;'o;n al]- the oii-ici' vit:rcssas-arc ai waricnco ove:r ihis poi]1i"

sho Ba\- r1o flaincs ,unon ttto-irai1 (and ilro ob'joctt) s-topped'

tGr
6

aan /i) !:r Nr)rr2r./.
ir f,i.-,llir:'.1.riFt', rlrr:. Lf_Y rlnJ nti! enlr'lJ1[ 2t tY t! 6i'it:/ vta! ("1t[V


;..\' : , :' " - rr:r'::
--- , --'";; f -t'l ' ::1-1\r :r o.' '::':r "i o:l

,', , i .;':' ' ! colL lo or' I ur'']:'r- r" 1' r'o l'r-

".." 
t", 'i''S 'r i: c:{ 1r:'i {o 1i-:':o'r-. tt'-'i 1:^':t:1*'

''.i'l.,i3,1""'Ll':3," "i,ii'it'!;i-:l'r:.:'.:I'*#storf above, P1';

!r.e-v-"-{-Yv-.1!1*

Othei: 'rj-t-rioe€ee aro l{il iial-n )iacshane' 83'
and 

. 
]leiYrnond ]lul1 t

hi{ilrt:itc"c
v./ost.'l.h. :rP;rcr''l
I or ll ti-mc r

as vido iL5 i L5

i.r.i6:i""1 ?16!o j lanllouiil
:e coni trrue on ail

Qu3Cn3 roae t

i.:i;;"''-;l'^;"'";i .1r'craits tia"il' trro obJact lrasi

ttr:\1I.
'1.oor<iuir b,icr. aronn t:lo t'I:rLr.":I:l ::.'ll':,.?i:;i":l:::t:"ll:.I]tt':.ol:irri; b,cl. .r1oir,r ! ru "l l'-,t"i...i ivlrroi.rtll, iurncct s1r^r.ply

tho t!.iii, \tre u ;iro olrl'1c 
-i.r 

.r:li.in _iurnc)tho traii' \rlre'o riro ""'"':',,i,"."'.:.,".,"". ""., Llrcn l;.rnod to
its r.islll:, t;'iiY.i]'d a v"y f-ii.. ori rlalial..its Iisll1:' - "-11 .',,"."rr...r \.irh t'r.j or-ici)r^1"'
its loii"titic.l'l,:i 111) a cours; 

^+ ..,r.i-h no j r.--;

,,,:";,,i:;.;':l:::lJ:';-:";;;:';;i,.t'l;.:'?id:-..:'.i'::':,'1:::;":":l..:'ll' ;:":::: : :. ;i ;;'' ;;" "i;;-.:l;. l::; ":: :l: " ::,'::::,i;:,:';: "r-..11i cc..scc? 'L: i)ni1 or "'"l"il""l..i-;'i.," oi_,.,,.." .1oc.: 1-o;'a'rcci
tLre slrbcro colri;n']ed" D:rwc +_r_i.j .trL.r i; ho ?:rs not .j
l'j";' l;;l:.,' :li: .,';::;'Ji;: ".;.;-;"-l: "..::::: 1,1:,t.,1:: l: ;";i:i li, llrovccl .rli:iv r' 'o;:r "':' :i".iV.'1'i""\ra.f our trai:- 'rhci! i:orui:r.,d
shu:.c j.f ii; s-ici):ad coltrpro

anC no i a l.ar'go flaj:rc-'

' ,olth ano'i1)o1' pui'" 
Doa ted arain :!f i\r: ille ob j ec" ha.1

Thc r.tove -!..., '.:' l'i: :: _'..-, .1.: ,."." i:,c ob_Lc'J Lcq.:r.1.:-':

ll, i",i_.'.i;.", : : -l:''..:l,' ;";l=i;l,l,i:,1-;.n;,.1 ;-;';,.1*"'
tllc iho?3r '.o ':-l '1ri ''.] l'-.--'..:'^-. ,'^ t,...-: I Cj I :-t... -(:-

'u1"." ;.,i co: - ^;:o-D6'-'jLl:."1;.';,"r1;.lt'1, ;-;';.. .*,.

".11".;l 
Ill-"n',.1"' i"l";;;-t"= ': ' ot-;''"'.' l"'-c": 1 s r-- '-' j

"oi l;.,..:. * ::,,jr-c r ":::"1:-l:;.:'.j;",.'iii:i:r'"."i.." -,, .,
l:;."11"il";;:'",'"li:;'..";;i:' "i' il:'"'t"5'' :ro"L is ceitai'-'

ttr.t^i rl" '.''ou.].d hi1'c n""li]..;";"",. front rha obJec" wnen-t'oo-w:.?-
lro 1,-, cc.i r*j:r L:.:i r.1 il*.' -":;;. 

;;;.._ \/..s -hc obicci. rij-r:.
our : t.rP?o.1 ;rr4 thi11' tt

,)

t.

-Jcn-i '.-o.r -i.i.i:-" ii.".t::.., -,.' ';_,..,

)
, r'as stanciing at aProx. SP5S!352 Dvonly' nf'

K
'""";;. :;a;t;rl"u. "'',,n'2.'rtr Pr'esunrablv n)uch o1d-ei' than hiniscli

(tle intcrTier'red, Itl!-Ifg-gg of 3o, i'st'op i:oad' lijnSs Sutton nr'

l-1a nlrlr r.].. ) Iir'. ItidA.? \.as obviotlly over sixty an'l rather sot ii-r

his rrays. lie tolct \rs i:hat as 'lrevor 1/as oniy a boyt ihey had Pu11ed

his :lefi sayin: that ii l{as onc of thcnr t}re'c fll'ing obiectstbui ho

""ir 
irri.ti'"., I thor:8h'.i it tc bc an ae'oplanc'
alrc.,'or cie.rci'ibr,a tnc oU;oct asr an ai.roPianct ad(iiIlf tira'; it l;asr

oi an nnc onvent:iona:- <ie s:'g;; hc haci obviously been influcnced bv

. tL9 o:l dor c;i5 iaeilarlis""" -tit.y .t".0 ti-to ',,o."r'1ai'o' t'r':v:lang c'tsl' icnvinll a trair
of ulr:ito -,'alic,uf. '-i; rt"\r i-.'-q :;rlr':'rsht I:in: "t 

L"ie a:'dva-)a'" "'hor'
, ii ."""-.u".:. ;,-r',,n lv r;a11, ii3o easr: oi. ':ragne';ic nori;il' btllt bevo;r'i'

'ir'.vor saici' r-ire rJiLDoul' stoipeci :';tci tilo oSiec_i coniiitrued a shor';

dist:\ncc then a fi-arro canto out ther baclr of tho objoct' 'Iho il;inio
!jan t',lico irile {rizc o1- 'the obicci:'
;il.;";;.. or: srroiro' "T Trcwi' calicc it' started comrxi;1f" ori-:

"a,.ft,'ift"" 
i!';ul'c va:ri-snecir rr you coLLqrrri !ce no"ilii3 e1:jot'

Tl.ovor 'r.rs cert.r-in ",t" 
<)oiii'i""i, rl : cj dr'' i.lorli.l jke i - t'a(l llonc'i

out ol sisht' as far as iil"-tl'" !""ra tlo.' ltli-it hadntir it just
va1,i!1.od. I l'i, l?iCj^ ir,"13r-,,"'tno obicc' 113'r go:ro h']1':-iTi 5o:ic ti-c' j

hr-i: !t ar: oIr va\Eio:-t a" a5" i" 'cu;:ls 
Ln-L' l'3ryo

Trcwo? 6 a\,r no liings, cocl{Pit coc"


trl[ , .. s1'1.. l ,'r. -!,\: 
\,',:,--.,. ^i] lli.\yor) -lino l)can.rh.rnCcr rrtri-I sovor:r1 $chool fi.1cn

[ (our.r.r.L :tci.r"] l)ol: o,/ .;,"v,.,r ;.ou:'r t/r j. cloLu tt,t,
I ui"ti,' ^-1co16 rB9 cfabe ttd. (a1I i:'ovr aaed lf-iz)
1,,,^ -, - . - ).tr-Ll.ir s riLh l8? GIoLo li(I. l,can, lr.,ir...r..
l\c al..o lrrtc'vjc\,/.d Il..n lrorC,Ctcnc.1fflcl, ilry,.5 i?,t., t\ojtn.'Lan/.oi.-\)ro n.rs sr^r,(t{rr,t oui,:l.Jo trlr lrouro at t:t,.,o tf si;:rrti.it. ),111 trirc liitrlos.rc5 rr'erc 1nt\Lrr.v1or{cd sal)orai;oty oia tfrofr siorloG woro 6osinilar to S{I]ron,s that soi)f.r&to roporio woro sul)ori}uouo.R.f .C-. that $rst drer,, youri) attontlon to tho ob:oct.S.f . It'o not ofton thai you sco a val)our tra:i1 that auclclonly stops.n.P.C. llo\. lonc .r''as th.: obJoct wlsibic, to you.
S. P. u\bout 5 nrins , ttrcn j. l, \vont bchlnd' ,. 

"u,^f f wooct, .r\ro went lnto af-Io1ci to seo arorrnd tlro rrood bui; ttr6 obJect ira<l gorri 1n"i-tfr"-t""ii ".-n,P.C. Can you describo tlio obJocts olrp!o.orr.". _ained.S.1). It lool(cd sort ol] rocl{ot sh:rped, it waB a whito g1o\r. .*ftcn ihovaporrr tr.ail otopl)c(l :it rilado an oran6o/t:ed, fLarro. ,Il1o vapou? trail \.raaa 1.,hj.tish co1or, tho actual oLJect itsolf was vhlto.R.l'.C, IIon rnariv timos dld you see it stoo,S.P.lia (lid'ntt sce it stop. It seened to Lo golng along all the tj.i:iecven vhan tho vapour t:.ajl, stopped. The traii stoppea atout 5 or:6 t,iiies$.€i1 I'n not sure.No it was 3_5 timesr
I.l.C-..IJid tho traif hang in the sky vcry lonA ar iade a\r,1y q!:.ck)-!.S.P. It did stay for a wtrilo, ii lras stiil thire lron ,,',hcn .,.,e fi:.st s:r.,.1t-, when tho irail sto;)ped. Lt stopped suddenLy (r.-o ?uf: a, +a?e::Lnz.)ll,P,C, l\'as the flame wislblo all lhe time ther ?a.s no va?oui -/isi-oio.S.P. Tes wc could 6ee it ulrtitl- tl-re vapour t?ei]- resr,ar.te.J.i?.I'.C. Did it change couree at all. S.p. Itnight hr--wl:' cone s1igb.ti7.Coul"d yoil trcar any nolso. The.othci:s did i=-t i c:Lnt :.eirember hea:i,_rglt fiys€1f but the others d.ld. (Stcven. Louj.s said -lhere v;Is a i'Lrl:lblil1gnoiso and ttrs ground rjhook s.ligh*ly.)Then tho €lr:roplanes canroc
.CoNT. I f t herc is insuliicjent spacc for your

story above, Dlea;e coni inue or, an
a.ldj I jo..l sl,r.t .


r\'as ca]-l'od lnto tho fro;1t gardon by tter husbai'rd, si.!c

tbal, :Lookod lilie q rocket" It rvas r.rhite rits po1!:ic.l

noscconc as offsot to one sido and it had a blue diagonal stripe
across it. rIt mado a noiso Liho distani 'rhunder, a strango souiid
unl,il<o anything \re had hoal:d beforsir. It slroppod twico as ii !.ont
ovcrhcaJ llavo ling oa. i.
The objectr cano into sight r{ith tho trail bohinod it.
fircn thc i:'aii s toppcd.
Thero vas a shott bursi of lIano.
Thon tile object stopped deact (ilrs.Peachoy is certain.) For sowerai

rt then nowed. off again suddonly, ve:'y fast" ( xo;,.;opu"ili"Ii"licorr,r',,tic'
Shortty after ths vapour roconuconced.o

Tho cyclo then r:epeated.
i\'hcn thc flaurc aupersedod thG vapout ihe lewol" of the noiso roso
but then a,I]- was silont untiL the va?our rocor.rlenced.

ot .,"rt i,r botlr
itvc{-e s
t'c p - {Lo,,r\< S

boito m - Vo-g,c,-i'-
- 

ftte c{fj <(
l^r a':f,- (a l'i

B(t .: z\rc,-.Jc,,rc,,L <(- f r f'*'-

.s r-<ct ^q\,\€
/c ro ri<.


t,-. v.s.1 r,(r.11) L.i. | 'ro:ii)
----*rx l:- -l-1lT;-- 

--
1t ouy r.qLreeL. Colorr.l 'rill{j.!irI ,Ju.r,.r, l'1i$ht Col]lnrrrd.ir c,f 1}:c (IJSA!) li )'r
at tjI,p.r jicXlo,-it. Orfo-il::|ir"c" agrceo. to nool Lli' \rite!, hjs rrjle, ar1(l
lJT. .julian iir:r:nrssr,-v enc jr,or'r'rj-njj in ordur uo se.ii llrr vi.r s oI l-he lr.trse

I,(i.r'!on'.1. ulcn i,he f6nn j:i.iri. inr l.,r:tc is p-r:p1'o;. i n:iia1:r 7 rj.:l.rc Ilor.1;11-li,is i
of {be locsLior: ol iiirc c.,ir.rir.-crci'er.t t}Te i,iu. ot i.l,e t-ilrril1li.

Col.onel llrrns ara :jevcr.r.l of ltis fe].i.,,r senjor of:tlcerrj Satiier..l ia €l

briciirii: roon ne:i:r io lhe l.!.cl-oif lo th.-r ni.li}l n]nla,]/ and rh.j .Ci1n, v)rj.h
\ye ir3d brcDSl,t \'ri ll: us, r'la.r shor',n.,l,or',4 iiBcs !c,th fon/arci e.rd -Lt! rL!ir.,e
an.l *iih san,r lstilll chot:r as ri€I1.

1lie officeis {.:r'e visi_Dly i r,resrjed fiitil ..re lj.lnr '!u1 cn discusrejon Color!:1
SurDs carsi!lercd thai th.jro yas notljnj uo jrrdj()r-',.:'uJ1z.tj the sr.rbJeci ;ir,s
?J1ythint ot)l','r t|ar a hish-l'l:ring J.-i ie:r.'irr3 ar intcrnt.ii!:rrL! valour"-tr.ai1
as i1, crteri:d. l.rfr a-nii Li.ei 1,.r-c5tgreci iha i,rr io rt r:li.rr e ag_airi. Atilloriiul -r;il
reper,-ted the clrr'r.iinl,is of irlc cl,e-i'itn(r5.as, it vris c1.a; tlj|ir tl,c als.r, je
of any {i.xcl fr'aiN: c,f relerl,q. in i|o !jslfinder' fcr itlo.rl oi i,hl) f-jlilr ilil
not as-sjsl in csr,:rb11shin.,l r1ir.rllter or i,ot the I'j.r"-pla:1e" 1",es !.r for'jrjrlg
ab:Lo:rri1l l.:r i.n thL s-.ise tu1.,.i i+,s suc)..i41 an],.lrent ri:o|5 anC (i.Ti','iL?.Nic

accL-l €rlitrtioils liere quitc unlilie.Jit.ir::i:J'ij.rrn ab:i.iilrr cll a ict j.n sirni_1ar

)uring the general disci]ssion tlet inlvitably fc,lloreC on iie subject ol
'Jlon, it lr3.s ;Jundnrtly cl.cei. that Colonel rurns and i):is offi.ers wcr"e
Ncll .rc{tuli-rrN..-l \,riih tire lii0 tr}renorjer)cn t,n.i Colonel 3lrrns, in l]:;r'.icul:rr',
had a €lo.'C !,ror1.iCije oi !l'eviors ijSAi ir\'€sl:i6.rtj.c;s o.'el r,:riy i.(::r1s. , r
vare alEa ver/ j.!l'tares-:ed to ijear one of ] is oJij.cal,s recouni l:is o,r,n
si€thti)4 of a I'LJ!'0" \rhen l1Jir,f.; a nunLer: ol Jea-r.s 1)l.ev.i.'uri 1j,. iD i.4e St:r.ues.

Y/e lc{t ttie bas.r dih lir"tle dou'Dt in
vlc had bcejr tall'-in-, i,cok i.he subjecl;
li.'.j ro altcirDt L,y '.h!lil tc d.irjj:ri!s i,he
a1-;l1.,uLh ii ihi.j s!.c.ific iiln c.rs.-,
o-.i!,1,?:i t-L.5iJ: 1;.":. 1..r:nr h

flrr rjtinds thai ih. pii."Ls lo .|]ho

of tiir0s !.-riccillr s.|irusl!-; thDr.'e
r,ii.noli:lroil :iJ lnere ;r':-.iii.,n_"ii tica'"i cnc

Cc.Loncl ;ur.! cer.te.:ri-Llr teli i,h:rt !|e
relorlr irai 1,.

Col.c]r.l Jluins corifj r;ri:d th:rt rorc oll l,1s Dliiies ir.r.C bcen ar,-ul,uir16:iu.1 on
ihc r:jrninj in ouestjon as lruch a r:oursr: of act,:inl is orl;i,.d.'jji,--.r in
cases oJ c|]eaJcac:,'ar.nd i,hcr:.-'r',r.s non(] t|,r.r; rarii.c..riirr rrlor.irj.r.r. ljrLll
s',ater,r.rt il.arli .ontrldiJfs Li're ori. t-,r:a.i Ly r'ri!.,:_.y La;rbtrcI1 jrr i,i!r 1:rllcrl
to li, illlirrn rrias.ial.c, ;r..P. d.':ted ?tli irel)r"ra,r.v 197:1, a c()rt ot ",ru,).rfiii,arrs :lrtcr in this lirlort and vhich has ber,it l;ir;dl:,r pro.,,icnd by itlr.
Jnij on licr)ressey.


rl l:i l--,' iii,l l,i o i-c c ; :./:!, 6 :-- Fi c:. j {i:.r : o 9 )
Loir:la:i I.'J.r';l Dra:c:iir?lI Srrl(s:riic nr.:l t2 2l:lz

lti.i)l,.ne Q3,14 (D,..kncil) 2!2a2 c;i,' 2:jlX

.i-'i A i'),rraai:)j/
'j -.r" Lr. -.rJ
.:'ai:,:1:l
ir:l l:i C,f

t:,'.r'3e ftpl/ i. 7 l:i c:tcc:.:-acr.:tl

out |.t rc"6 i.rli':i21j.fio/Lr a 9

D.1. .t-l T)c:::hc? 19.! 1

r-':''r:.5.1_j

: '. :. :t \ :lo r..'. ' ) :-_ : . 'il . ,'r oi i: .:.1 iJ
'::r !ia : -::t:a::J i::aai cl C::c-'il:::1:l.j:i-- e--ail:.l t-'.aa11

llca.-i.Jr' 1r? tr ca;:cc:.i:lr j 
"iia 

l;Ja t::cil
cr 3; (r:r1..'.-.

flhc Ca1:r:.:f ri.':.r1:;:14:'r a"ia,l. Il.t:;']..:ri1 rra att: rc:ac3c::.ic 
"i:'i1l 

l.:1.a1:: i:o i:l.l(i:.'i!l:o ill:l,l;'
,rj.:r'lar o;:,r' !:;-::;r.:::::r j.::'ll-l:l tl 'i;ar:::.r.a,il-o arrij": i;o ot c!::1._'::.Llc. X:l:r:-'r:+i o: cl.::cr;;,liici:J
:..'::r 1ji:-r !:a1:_a:r'i ::c:tt::a:1.:): ..j:i].r-1-.ri i.li,fi llii'itr I i:-":;(3) a:rl:J C'ir'l_,i ialoirl'-

l:;..:.liJ .fJ
c;al
i-':0
r!.4

]i::Llil:li-],.:).
c?titl
Ca0;'aj

c3.1ii1

.lr.Lr:1 Yl..q :a.,,l
l'1i.1 :):!. c:i'c

z/0 cx :rt,:t' it::r ii:ac

l,'l i: irrC-'JL 211-.1 ii.tc
i,/J r,r lelCJ?

!r.ili.r.-
t:ir.::)

i.!i:t
!i!1rl

t.1- 1-1 i l lii o3iiL!r'.. ;a ;1 !oi' r3a:1 :i9'!ilo 0:ic,:rdaiiils ll-rce' e:'o 0-

5,CC:3 i,

?0rclii;
J0rci-l?:
lr()rac:.1':
5\c,-..1i

,::ra ij;.rlf-r: -r:i r:,.:::'ir::::J-:il Di ar f?oactiio -l-c'.'01 of 2i:::l) c: o i:3::.a:l'i c-?')'<rL':l)i:1,

.r-':i1.1. r:-:-'LJojJ:L.r c:'-algar:l tc c::J::'o::'j?ac'.:fc:1 c3 (lei:-, iilclti''i:j-r:Jj i1]r ljji:l ]-"rt:'-
t l-:-:1,

Y.,urr ft::i"rl:*r1l.J'

Jr:\-.)t-"*<
ll il nIl:S!,{.!,:j

gii*r,i.

..,..,"...,".. c'ic ?{)

.....,".".'".. ci) 2i
"""""""'"c:;?:il
",,,,,.."...," c:5 l,."........,.." ii, :0


l\:, 'J,-''

::i i: 'irrnc i. lt.viol".'

r'ii. .I. .r. .\. ll.:rJlc<i..rr-'y
:17 li,,i: tr ! i i.. !
i,o11::. r ii:1 l:.: (,ll'l

'ihr: rltr':l{:r.l of lu^1- l',, e:rr' :rircrirft, cJ.r,il. o! r:l1r t:rr i..,1r r::rt:,:qr.1.- 
'F.:j-ii.r,,:rr ni,,t .1. ,iry.r (r1.trai,t lr.t ncL:cr,- j r_I.i. L'. .:.1.,- a.. - .,r-,:l ,.r .1 t., : ;r1 ( | -.,:. . :,-,'orr1il .,:jl-v -1.. tj;rr!rr-:,.:i,r'i.'i r:..rr1jr..;t to l:r::,rr:r, sair:.r:y

ot t'ii. f :'.rcrr,r lr I1 !:,r rir:'rrr)tr -

'ri:i;i1i .,,cr i'r vr.:: :i rr,:r:,:-!,r:tt jn .rrrr: oi,,.r,itr.1c,1!: rt ::\11
1I;tr,.]. lr'.i.'f ..r-rr. i n.:l o::(:- 1 ,.:j ..1 ljrccr,rilrc on t,re ,r_1_i:l

1: .

,,t,,,'. ,," "
i:., :1'.'.,r .1_

:'l!'f ili', f.lo-r,.'1. I r:j j,'.


(,'


I5 (r! '1/ ir'" i'
i4INiS_tRY OF D L:rEt.JG!:

r.1/\tt't BUtLr)ttlo, wl-tl'ai:ti?\l t , LONDoti, ar.u/. I

r ELEF ONe at .J)O 70!2
r,'ix.!..: ii::rir r: / rl rnrr !r: ai
r cn Lir:;ira; i Jrr Tri: r'io

rtT/u:5?,rii'l / ^ t:e.;tlary t r17:t

-,i' ,)

( -r" i !."-*" '- "

ul C1_:i ir(i:a aIi licJ:...iir-ti-f :io r!i:riiji?p. :l c::lir corf :',:ilil iil.ri',i, irr or"rz'

l\r-ri l:eI to ny Ieit€):r oi J1j]i Jariruary, I irn nc-rrr zrb:l-c 'uo tia:1c1,
the flli-l- rr..!.1-J. -l prcrrioed iio i'oul:o oi 1 8'rh Jirnurr]' , iri l:it ri]t 1ch
you fo.r..,,i,r1.ilaii a :fr!r]Lher -lotLer fron I'trr,I.J,1," IIe44esiley allou.i
u-r]jden l:1.:f ic.i fl-J -id.:.j o b j ec ijs 

"

In hl:r c!1..) i.i e;'l cor,1{l..ilir - t'" cbicct f.lllr-'d at -tr' Fi Lon.)
on 25-il: O,:iobc:4, l'rr: Ilc:r.r.lrioJ". ]1a3 airliecl, in lrer:ijl j-ci:r,L j.or oi r'..:,.

Depaf-ir:r:ra i, ! ;J str. ic,:ri.:! lr 'rhaij n:;litp,:r'J a:'!tcr:af Ij cl:ici ai-Li]]r! :[i"i-cI
ov;r 0:i il.rlrlli:ill ire a'L ebout n1dd;'J or1 thr-r'u d-aLe, io l)e i,rovi cl.?rL

rj,li-r 3 cc i-.:,' cf irl1. F_oeclf Lc :r.co-r:(i ci Jjhis occuj::,r'cncq. ,[I"!ic!g]l
I ca!:ot ri::rli3 s]rcil .r o oc'-iitclf i ar.i'a:il..ri-i-l e , I call conil,111i ir"I.:"
l1-!e a.i-:f:1.,'.ri L co1].eilieii rr:r;r a !\-1 1'l ttsed a'[ nl]l Ulper llcjrfo,':1."
0l cor,r'rc, tlo jl;:.r:i'r:.lr.i-rt .1ri a.i-,'c:.a.l i, .l!!llie(i fuel :in th? .:ra:l
deas liL'e1, ll! Jve 'ul1aJ. L 'a!r:t 11a, 'uiro crcr, lj r::ecalai:o(l on 'abe i:i-lia"
llhe oJlgo.r'-ia,t j-on rr?.ii. hor.Iett-r'. r ce:a'rj:,,-j-rr r.,' cri:iF:Lgte,']i rJith a!
a:i-):cl:i."f i; er."ji 1it i:ilj a condclr.)r,1i:1oi1 t1'r:Ll- c'.: (luID.!-i.]9 il!-ol. lirher.lrcr
:iti rias l,'h€ fir3a or 'dhe sccor.r(i al-tc!:ia3-'ri1ic, ol bo'rh i,rl 

" 
u-r:'i1,

vclr-l-iL bc dcjierdent !ar''l,.l.J./ cil tfie h'J.i!hi, oi 'dhe oircf ir.i;, ..:'ri:,1t.
cou,.]-d n?t be d.j" erlri n..i d. frcn ,,'hc rcccrrd-ug oil 

"he 
fl}j vielicd.

b.)t rn:/ of:lic i.a-Ls.

T.r his lettcr l'li".jlenr:resiey al$o q?csN1olls thc credj.}:L-La,t
o:f r-lc jJS lhtio!121, !.ci,,,ler7 cf Scicr:rcc|:j :Ln ibs rc:L-c oil ato.".errr rc:, i

vic-,i, i:ir.r i!:rticira:L J,!i'cie]rjr o:i :ici..jr!cc$ r'ci4ir.ir1i:.: li:i3l!l )/ rcltll;r i-le
bcCy r;hiclL j.$ r:ob 'ci.d to -l,lr,'J 1,i3 Go1,'r-'rrirn.ri1i,, al-,ho1:,1l1 j: ol'ii'1"'
ca-rz'r,ie:,i (rr-'n iro:ait ica titrt r;ouo:L':rteri,, lie l:1lo.i oi to ftri.;j9it
1to cilltr: J:,td:i'r, tbJ r'ioi.ii c1o!c:)y 

"lr-c 
ir.rne,L i.t'o!r tltc i:i.,i Lioi:rd.

.1.: r,'i,-:trr. .^t: i:i3 ',.--.lrc c i:i i.-t :.:v-ieti:urj Ll:o re!orri or1 UiOJ b, i.'r.
i..:, , :. .j - : ,lo.

iis:{crL L:Lr..rt, tlle l.ii-,riiJt::}'orf llii or:rcc .rr'rol'c:i; j-n u-n j.d eL i,t: i.-ie.-i
::.i.j,-j.:rlj ('lij.:c'i.i..i js -1.:i..'aj-leci '.o ;lr. !!r:cl1lro a.j!{,-c'u a}-rd lii.,L1 '.iaf,r.',i.
b? :ao jirl l:'-ilicii'.jio11 ili e"'r-p:;-icl jirg ljrr.b:r.:i o furds oi.r sclc,:1.i.i.i'ic
sirrroieii iili-ich iIOulcL go be1'Qt,1 aot teleilge iirtctes["

'--i-
.l t

Jul j:'t1 H.L.lsdrl.r'r l',','{, ItP,
iic,r';r- of C otnt'- rtu,
london, S1'll

o (Ar,t-T 0.",ry LL.T,: (,1,1)


l6 INSPECTION OI'FTI,i!I 3Y PANEL OF EXPERTS
1T KODAK

SIII{MARY RtroRT BY I,iR. C.A.E. 0rBRIn'l

Mr. Coe of Kodal< has had his inspection of the filn befo?e a panel
experts anal they are baffl-.d, \,,ithout aqfthing really constrlrctive

3rief1y, conclusions are these:

1" The lhovering'r dot is not definable on :q\Lg lrint; it
drifts to the teft, goes out for 5 fr:anes, anal then
becones a line. 'Ihey were intrigued by this - but only
suggested solution was looking u! lhe tailpipe of a jet,

llowever, they were agreeal that rvhat $as requireal vas a
dai'ker print (or several with different exposures) on
higher contrast !0aterial. If this can be obtained they
would be haply to neet again anal reconsider. There is
apparently a distinct charce that greater contrast 1loula .:
bri4g out the shape.

2. 'rrhe noving seconal shot, they consider is not incompatible
with a conventional aircraft noving ln the opposite
directi.on to the apparent of the filn. 'lhaL is, moving
slowlJ fron right to lelti w-ith the panling of the canera
giving the suggestion of fast nrovenent fron left to rieht.
The calera would then have been "folloving'r the object the nrong
way. I do not thinl< this is a very strolrg suggestion!

I arn sure Coe {ould be glad to hear fron you, and pa.rticularly to hear
whether there is any charce of a darker print - he is definitely
interested in the problem.

of
to say.


CO4

o

. :!:5,;!l;lr ;i't.ei :iiti.:Y ! '3 -1 ; =.:a.itf 
qror'E

. a9--.-_ i -,= t; 9' =_ ,a

i- r":i -,z'.'i:t - : : -:- - ! i:.i t;
a 2z 2. "::.'.-. " J I, i;:: *;-: I
. ,: :'1.:" ' -.=E r - 6 e:^e :-:= u
i.iE.=is!iE, : 1::,.;Ee !i!,i:
! i:i:::ii \.. ,.-.::t=.-i. i-,. -t
=r ! :i t !; i:: :, : !:: i:r;, i{: gi

' zii' r iiiz -i' E i t== ii b' ; t': 4

,,1iii+ ;;rz i:il; :;;i::;, .a:5.r€;:e"? q=..'7 ! i.i3: -i:;:r a:. i,= j-- i: r z i !.':'aL.E
i, .iiri1:"12i,:z; " t1; ;zi;;11

o;:rL3 _c:r E;9"-"-,:.
i: r.l;.l=',..1... :". :.= E _2, ".qe!"E
= I i'j! ;5;i ;;. .^'.'2.i.-.= n,.jz. " . - ":, -:: l i:1 ' ., 

j. t ;;: t': l.;-J I
;=Z:,,. =,.._ =: jid. E.E: "-4.=i.\i:?: iiii= i; :i= iziii' '.z""iit

1.. 1-.Ee ,=,! :E=2=\..- 2 'ia:'
; 

= 
rt I El :";: - =r.t 

'r

=", -i t:'., ::z:ziz :" -r - 1=.a:. - a=z- /:€d L;;:E:i--;:i '4.:.ilz-_=i'rZii,=i
tZ7." I ii.^.-==z-18:

'=;: !:- - (

:7i e I t i. ;1 =1;; 
t-i i

L-.=z :=,-t2tZE._z
- c tr , I ;c: o

i=.i,,,,
7,Z=?.E,.--=t= 21='t - i; e -:=: a. j,:.
i zi,.! t " e-:,ii i=i
b i -=: . i t' a: .^ \":,
^E '.f,-ZZ t; -- -a, t'a,,.. "a=a :>4o?:_a 

= -,-L';*a'E-rt^ --
3:4'a)act'L?aatj-:u:r.D z"a_=a a=a
"; a, o7.,i, o A,L-22?r.t '>a -.= =tr7 i- <=a

0)

!* c. i

;; ><!

€) 4'r
qia

C:I

@

4h


;r.*qi

,d

i.

!i-


79

l',rs- !ir I ccn ll1t11ar0s.
Ji, Rochcciel' liJlYt
TJ { fo rd,
llr. Addcrbury.

Tuesday Ocdrdber 26tb 1.917. Tine: 11.i5 hrs' b.e.t'

She sal{ a circulaa yeflov object tith a valour trail behind it
goin€i fast across the sliy easl, to vest.

Hoather hot day lrith a slight breeze and no clouds'

1B

Police Inspcctor Tea[ Cawtet
3r nbulJ Po l icc Stationt

fuesday october 26fh 797L. Tlme: 11-55 hrs. b.s.t,

IIe saw a high fl)'ing glouing object stop and stari r,Iitb a contrail
that soon dissappeared.

lleather hot day ith a slight breeze Bnd lro clouils.
!o-

Editor of lanburY Guardiant
Parsons Streett
Banbury.
Tcl:4321.

TueEilay october 26tb l-911- Tine: 11.55hrs' b's't"

Ee saw a circr.rfar ye1lov obiect ?ith a valour irail lehind it
goinfi"nt across the siy east to liesi' 'r'Ieather hai day rith a slight
breeze a!1d lia clouds.

l('

i;t.r- l1trlIi,:.i.c.
Thc colurt.
ciia'. !rjl.
N:., . Bt.nt,rr".}.

l'ucxda/, 261h. Oct.,I97I. line 07.Johrr.'

4l

fjhe sa.v b:!11 oI o])ange lighd st:ltioncr;r in the skl/ allsovc her toliandt the

*r".t.it 
"Lnpo.ra 

l,hcrc for 4mins', -'cfctc Ii:cjng off to i'l'G ersii ct hi"tl

"i".irf"."iits 
contrail lchincl il, o'Jiect rri'3 nol' 't 

pfa'rc'3r1d m:rdo no noi'je'

llcj|Lh c]', ?ri -l rij, !r.1rln.? r lia;/,

Tuesday 26th Ociober 19?1lTir0e I9'50 B!S'T'

I:r & lYrs' A. Burion
The Gcorge & Drasont
Shutford t
Ranbuly .
Te], swalclifle 120

Thev sa1{ object i field next tc' five 1rays crossrrcails'- Obiect estimated

," i,j'iooii ;il;;'i;; ri.ra. ".a 50 yar,ts in driamerer !'ith lislted lrindcws

;;;1;;';.-;;i=n, it 'o""a 'io'i:r ir''"" suddenlv dissaperc'L in froni of


2:
Tuu:d:;,CL r. ,2t r,h. ir7-.lj "i;". m. i. s. t.

Fl irh t S:1.,:.1r,1cJ,
c/o . , n.I.li'. crcatr.iorth,
Iir..gantur:/.

Ee watched objcct vith unusual va.our trail behind it movinq fast
froin norlh ca:rt to east? at 2:1 estlratcd spced of 4r500n.p,i1. in
dLe aL:o...,i., rc."i c leir,r', ol lr.010i. ..,:

TIIe ot,jeci llas a Ceiinitc circrfar olijcct,\rith no noi..je,
and at one tiare ii stoDDcd Ll ter't sec.ror so as thoush it vas
observirrti thc {ico'.rnd belorr itrthen it suddcnly shot off at a::peed
lrbicl) rould have crusired arrl noiral cfaie .nd itrs cre1,-.

I'h.TIovley r-oes on to sa./ thai, he estinated tle angle of it
io be tj5'fron the hJrizon jn his viel.

The contr'ail qfor".ed ai it sta:/ed there for f4nins.,
lteathcr: 1.o.,-e1y ala;rrrrarnrno clouds to be seenrsliEht ldnd.

Flight SGt.,;1orj1ey is fanilar rith all tyg.: of aircraft e"nd
stated that this was .not an aircr:afi orl a re-entrt space crait.

!]E-qp{Y _o_q]qBlli zjl!

Mr. Keith Dufly of 90 Well Lane, Curbridqe, near Witney sav,/

this object. So toc did a number of l"rorl<ers at the Paper I"{iIl at

Wolverccte, just nodh of Oxford.

Mr. Dufly has had 14 years in the R.A.f . He described what he

saw as "a silver pln prick at the head of anunusually thick and

substantial vapour trail", moving much faster than anything we

knovr of. The leading edge of the vapour trdil was abnormally

square, The comparatjvely short t)'ail tapered slightly at the end,

but instead of fading away it ended abruptly,

There were in fdct two distinct trails. The first ]dsted for only a

matter of seconds. Then nothing could be seen where one expecLed

the trait to have continucd, A second tratl then begon and moved

at a hlgh speed without fulthet interruption. The speed of the object

was estimated by Mr. Duffy as being in the order of 5,0t10 m,p.h.


L

2"

!itcgL.J,!]!_u!4'
(j) Iiln t.,,ire - iiktaclrlo 'c 7242 rated st 60 trSrt (,/lith tj5ll + 1I filtor') -

I dc,/. I ooi:cn L

(i:) '::.u,.ra - -Arrj.flex il.L' fji:ted vith lngenicux }2no - fzonnn f:l'5
zoonl lens

(ij.i)Jrlerl;ule - fl.5

( i..') i'lunning
sna.,{t - 29 fr-ancs per s€cold - Totdl duration - 54.76 secs'

(v) L1,.1-,ro*:.mat.ly l0 fnarres = I inches

(vi) r'.'..e o:ncn: cr't - )"';l'L - O'r'l
rjcLl, - 0'1"

(vii)i'il!n cxaflrin-ocl Nas a colry oI the original riade by 'dTV

(viii)Inspe,ctiorl of each fr:tr'l€ l;as car:rj ecl out l\'ith i'he aid of a
' 'callibratt:d rrlii:rnifying e:Y'e fens anc t'y pr:oiecti rra lilm onto

agroundlil?s5 screen of an eclitor giving a il::Snification
of 22') tincs lhe oriJin2].

DnscrlrrgloiLQ! -J1ji-q-jA!.IiQja-!,

fhcre foll-o1ls a lrief dcscrlltion of the Yar:icus sequencos of filn'
'I!!e colt \';hi ch uas the s'-!bject ol this lr:elindnary (rxariir'ratior)

=l"t',"'"t l,rf. 5 flj 9 in of i,triie leade::; icllo!?ed by 141 in of under'-

cxlo.nd f ln nnd L 'r 1l, ir, "f -t_r-^x' -'c'l riln' rnerF lhc')
toflorrs t5l6 frt.ncs of actual jiln ancl 'rach ileirire has undergr'ne a

6urier{i cial exanination as inCicated e'lol'e'

(i) Iirrj-leSggs-gi (irares 1 to t9o) line = 21'01 secs'

On fr.ie l ijhere is a round orange iln:Ee ter:r sli8htly lcss
than O'0O5rrin dienetcr: .nd rihich i€ Yery ncar'ly in t]"e c'rltrre
of the fr;ne _ i.e. it is eractli lLi"lf I'r'.Y betlreen th,? +'op 5''l
tottot of the fr.arrre but O'Co7rt (i'e' its orn dianreter) to lhe
rirhL hand sid( of a 1i,". vc:rt'at:Ly bisecl'ir'i; r'e rrbme ir
l,.l f Ice^1:r1 v::ticL) c/t).

this conflrn" the stateaent n"de by bhe care!:isr:irn that
imned:ietel.y he cbNalned thc cbjcct in his vieitfini]er, he..

positioneiit :rt lh. ini:.::eciion oi the cross_hairs on the

iens ar,d thcn lockec the oarera ln losition ana staried IjII"inE'

i,t va/i ou$ steflcs during 
"hj:j 

secuencet thc im']8e (alparentl;r'
ccn:jtani in brigi,;:lrress arld cofour) lrovcd very siightly aLcu'i

the ctlitre of thc fTa:r.c - usual ly on1)/ O'01rrlxC generallJ ir"'il
side to side - see frares 5A, fl,84,2OA' 2ro 

' 12Et t 425t 5aa t

*a ' 511'
In tfris seq'.rence thcre is no evidence of aay oihef foilr of

inage i*iei;her "va-pour traif" ol othervr'ise and'uh€ lens r"€s on

.ful1 f0 tines ra€:rdficatj on a1l the tine'

(ii)second SeoJencgr (?ranres 590 to 6u) Time = 0'75 secs'

In this sholt seo.uence' i,be b:rilliance of the orsnge image

f.,des and briglrtens asain as follor'rs: -

59I e..1 592 - !'adins
59t ra 59b - Brilliance roturning
591 lo 599 - fo.dj.ng r:alidlY
600 to 60, - lic irnlge visible
6J4 _ InaEie returns but very faint
60! 'oo 610 - Gr,LduaLly bri ttll'ening but as

. a J.a.int ,,.j):il,e dot

nuring ti1j.s s.:quenc,. the in33c (then visible) has rerraincd

in the sarie losii,ion.


-!i:r'J :1.');-::-c!-: (ir.;:es 6tl io ]0ii) ?iue = 15 ,14 secs.

* --61T 
-'

t'2, -

tir rrinl, ,rilite dot liss tno{ccl 0'06" io the r:Lgbt
ol lhc Cr/V aILd (lJo|p.:d l:o 0'01" belo",, the cenlra-]
n^ri: .r .l C/h - L t. . ,l ! ,ri "L.o Io u, co n.
c lor,, . : .. (-ir.rr.i. !\.
:Lr :.itc L.gtnr,irr:i to loox Iil:rr a. sftafl. brighl v/hiic
colJl,r" i..r. i,here is a dililitrct trace of a head
und a tajl. fi,o iin:,.i::.) i!i t)1- Lhi$ frale 0'01rr' lorg.
li h,,[i r]i.v.:d'rc.:/ lil.tl{r ilc;:i the centrc of the fra!'re
jnCicatinfl tr:,1. il'.. c::.r'ri,nftn has nor/ unlockcd lhe
can:c1i1 lin.l irj l (il.L!'ijilrij j t in his vj.ctfin(1er.

6ta -
6 t5 -
?uc -'i2i -
l';t) -

800 -

3i0 -

e15 .-

0.C2" lol1g NBt Frames 611 - 850
0.0i,, !, (23 9 total)
0,0,1" " lu"t for B. 54 secis .

0.0{,irr "0'c7t' "
0.08i" " - by this fra,re the

!e. dr, of rl.. corr,.l_
like irn:rge h.i s becon3
rouch tllicker :!nd nore
prominent :rnd this
aleveloprjrcnt contiroes.

0.1O)r' - the leading edge oi
the rrheaiL'r has bec.rnle
sIight]Y angled'

0.I2" lcng
o'1zrtt tt

0'09"
().0r" " - 3y this trane tho 'rheiid'l

appears i;o Le cor,ing
sl iglr.l J LLcachcc iroxJ
iLs tall '0'09t" "

0.I05" n

_ the inage is nov -le]'Y
rcnril.isc.n t of LLc s;:rP^
ol a slarkler fire\iork
(un1it) - i'e. a bull-'ous
bead and slirldlY i3i -1,

!l1d of seouence,

N-B. - It is not clear r,}}cther 01, rLci
the "vai,oul' lirailr' craareri oy
the object ilas disper:sir(j rea:/
soon afiel: it vas created.

97t -
100u -
re25 -

ro15 -

(i") flr,!.1r,!ro.lt1ig,9r (Irar cs ).otr. La 1156) Tjtue '
Ftailas

17,86 secs.

- liis seq!a:.e vas 1-..,icn aiier al1 .inle 'al o.f a fetr
seconds (!.plrrox' JO secs at nost) during vhich tim3
the ca''r:t.r:iir,n 3to'rned ililning' sxung his caLler:r' rouid
tonar:cls tte fields, reduced ria$lificaiion to vide_
aagle a:rd ch.ckcd his fifn arld er(posure' He then
st.ft.l r': ic.ini :.. ..Llr in ofciur 1o j:loiY Ll e r"l'rLion-
sniD of il : i:.:.-.'/ot"..ct ro Lha'" of fc Lur..r or'd
persontr on thc 8:roLlad 21C also to deficnslrate l'hat
it llJas not a trick.

]]016 - fA42 ijbot ol ficlds (rLj de-a:rgle) shovring tv'o Persons
r'.alkir.q oD the side of the hill wi th a dcg -
or/er-c')r!cscd.

IoAa - 1249 coxrect ex.osu"e of views ol fields ail befolre.


i2i0 Ccr::r:nce zcoa (::.f1iiicr iicn ) cnio tfro \'/hiie
in:{cs visjhle irt i.hr) sky"

127,t Conplclior ol zor,.,. (300m ... takes approx. I sec.)
IIOA - I5t6 The ldghlr of the tryo im:ls-es on the filin (j..c.

i,he tr.,ilidg inre8c lclt behind) is th:ick \rl!ite
ard flcdir' sirarcd. ]'u is 0'01t" I onit $i Lh :r
delinil,c cur!od 1e.,.lilig €dge, i.e" the edalc rjeems
to bc ooli)1ed by a .rln'ved concave ]1nci mlilririrr
frorn tl:c tol rifiht h.1nd sjde o.i lhe head to,;al'ds
i,hc botton lefL-h:rnd side. fn other worC.s' the

' to! oi thc rlhe.ic" is l-ending tln rest. A tircater
nESnifi.?rLj on of thr,so fianlJs could be rrosi
reveali.n:l to ccjrlirn bl13,t this leacing edrle irl in
fact cu:.v.rd, lhere is no tr.'ce oll any solid-

. Lookirg obijcct, n.{)rely .r dense "val)orrr tr.ril'r.
The lol,er (diaiion.Lly to tlre risht anal goj.r,..

' arvay fro;r th-. carera) of tne tito ijrages is
' ?epreiienlod by a si:rell vrhite lai:cn rather

like a "puff" linkcd by arr lr:rajlart dlaConal
ljne l',]1icL is 0'16" 1or1!t (j..e. an 0.16" .i;ao) "
Iio\re1'cr, leeding on ahstC of t;iis forieL' v;hi.te
!3.tch .rs a !'v:1pcu)" inail" leading in"o the
dista-nee sna out ol il,e riaiht-hand si-de of lrhe
frane ar,c thich is ai lc:rsi, 0'1r" in icriSth.

tovrr-ds the end ol this la6t seqrjerLce ihe
ca:neran:ll! i-. endes,vouri1ig to trace a:rd,/or 1:eep
up vith the rapidly acceleratin6 cbject.

tlt)

1..h


411.i(,rrl1 i L j:r tcrirt,Li.i" 
"() 

ciislni ri:; !.iiis ilir0 rs tr jel, .l cri'j.Lg a
(iir:rrr..rl, Lo ao so Yicir.lrl Iei-rr.,':.nr. l1 n.,jr.itor, c,j rrcl,ii.:iii.i r,ir|od
.rrii rri...1 li,tL)-.1 h.r).r:1.j'. 'r'rir|e 11r.L foll.r).1|.ir)ijl rr::t{r ,clirb.tc
jrrili,.rd'rjjl ,rr i.r,,r:jri.s i.l ljr (j.rcrjI'i-ion:r Ire sLrifici.,ntt)/ sil,i1,1i
io pl ,rr i,ijj lrr:.i ,r'li r.r::r..rLl-il. do!irlj i.rle J.rct ilru{i iri,:-i,c..'.r. th.)
(:ij.i...L r Lr,: il- rrir ir,rLrr,' rvriiiit irl oLrl a!rr,r! rlr!.fr niih :rn .bi1ittr.
(t.\)ri.: rjr'r1(irrr L.r.l:lr-iia! l!:/ii::t rrnrhir,!s rI" 1oc:.i,rts. },rr"cticrlly
.J:ll l-l'jl] vjl:rrrr::,i,.r c.jllijli, q|)ri: c..i(:i.or'i.11l.l). 'd|i t. the cLj.oi
3..,i.jrrl lJ. -|]lr.tl :,ii ) t,r,itl. I:riric..iLlr. ..r,ti 'rr'r( 

../cr.dtii, in rl,id-nir at l..asi;
l\:i.i)..r:,1 r'!.,.,Ji:! !Lr" Llr..,.:. L!rr:s duri:r! th!) co'.rr!ro of its tr.ajccl.orl/
c,.r.r| ir.nlll j. in ,.dii L.if,rl) tl:e ()bjr,ct .iccclefaled ouh of the sight
of xiln.rsc:, (ie'.v:ln": rL rrv::ijolir !r'rj1.ir') i,- 1, suc]! a rrlte Lhal, lt,is
Iar:t alr,n,' e.rJLrj.t'rLrd :L():rt. .;ijtrr.$:r,r!i Il.ri L|: oljcct ljas no ord-in:rr:y
j.i';-nl !.r)c" :i,r:,{i.:r.r r!ii.l r,o C.rr'ri 1., j:,riij.ar:Lith tir. ri,.irl oJ r
hi -\-,1-,r I r 'i, I r ,-rs. v.].ir:r slot'jlJ. ov.:rhcad ]eaein,l er 'r':'r.rlrt.
tr.il;.:rC'rlr;i.. \.ril'. cLr'r i:]., rr.)our ti.i:lJ th! jct |r'ruld i-.rdly be
v:isj'r.|.tr, l.:r" 11loric iroriirr..4'r.r'lo!i;h i1) cir.tolr th.r eye oi do:,ens of
sr1.:rlt:1cd I.r.rfli: 'or1 iJri iir".utrii" r'iris !.-.lticuilr. object v.i .rf such

'a si2e as to 'oe iL-L.di.Lliely ncti...r'!jie t. vil,ntBsca ;liTililU']. a.

va1)ou1'-t1'ail io r,ci rs r ri.r]:ir". lts urrr.iu:.1 r.:oticJa.:f ltifi:nt
colo.lr v"s pisjc .,riie .-)itr'aor.dinary,

irlvi)r r:iil,ou1. liic.1i.l .J1 :r,.th.:r'-,ti.r.:l ci..l.ilr]3iion5 ij" i.J cl eii:r
tl,aL llre r,:r,:':,':', ciz.J ol'.lic abjr.it, \L,rs,iii:-r.r tiires lri;rirr- 1ii..n
th.t oi a crrri.ilr]-ui.n:r.l ,ir";. .,r'e i'rr''iri.r', :it .Jxhllit..i rrli!.s cf
zLceel rra+"icr.. ':'ril a.iii:l ..,ii()ir iur. i1 c:racss of tho;c of ihe 1'rorldrs
,i:'-. .ll",l .' .' ossurL Lng that the cbject was 6t a sufficient hci.Jht(32,000 ft.) to proiuce d Ydp.Jur trail. However, the evidence indicatcs
thal ;t was much lowc - p obrbly Jho rt - :,000 - I8,00u'-.
. Therelore, prirna facie, it v/ould seelr, that leithe): d conventiolsl
jet nor a rocket (not on the secret list) can satisfactorijy exp.idin tic
obj ect that wos filmed, :t**

By ta:/ of a, looi.n!,r-c, il shoul.r. !. x,cntio:eil ljlif," th'r vfiter
hasj srokrjn 1,n r:r(-tc.rrol.oJirls .1e.ul r"lre Ior'i:,1Lirn oi .,oilliur,saiiojl
tr:r:il.s iJy jets ard cirt:bllsl,;.i ',.':.1 tl,.::e is ]ro C.ir.'c+, r.li:r.+.i ons}ri !
bel,r'{,'eri ti_,c troro-;r-:.e i:ro i.,.J .ciji!1 at rJi:i-.a thcr. ir:,iils fcr:r,
.rl tholrgh, dc:)endirlq uion ir.r!elalure, i:ic hej.tr)'.:r cr.n Le fairly
sirnil:rr. In a!rJ.. cvcrrt it j..r j,o:it ui:lil:,r.1Jr t!!"t:- t:all !".ould be
forlrned bc:lor a h:i6ht of:,.!t1o):iirately 26,L00 i', tti,Js esl:rblislrinC
a minirlurl ii€ii.Lht 1or l,ho objsct if :ii 'as a jet l.avirl.:i srrcl) a irail"

liurther', ihc riritcj. L:,,s iirncd tbr tlajectory oil j.:ts teavinq
vi1l,oilr tr.i.ls, tirC al'!hr)Ai ljni.s r.ary.rd, alj il]d!cc *.he tlr:r.rs
clurj:rt.rhi.ch 1.i!.r tr'.j1r, rcri3in visiiri., j,t r:rel;r t?.Iir:s .l{:.:r 

"b:1rlsix rritutcs .lor r jei i,c rrrr,vcl. o|t oi siSirt Irorx a toinl lrj-0n ! v.r.-
head ir! t11. rihJ::bore .r\ ii1.:,,j"ir.

Although the exprcssion "vapour trail,, has been used thro.rtqhout
this Report it now scems very likely that this is not the true
explanatioll cf the effect. Again, all the evidencc inclicdtcs thot viha:-
ever vros causjng the "vopour trail' effect lvas actually envcloped in
it '/vhich suggesis that an indication of the shape of thc object can be
gained from a close stndy of the conflgurdtion arnd chdracLeristics of
the cloud cffcct surrounding it" Could the effect be causcd by
ionisation of the air ?


24 !4:'i.-=,.L l:!.:!

All,tr.r),'ti j nv,.!irj f:ri,-i or.j 1r.:re jnit:i,.iily condrjci.c.i €-.:trenely
:irrt {rr.r'ivrt y, .l:i.tLl. irrrthor" i)rrr,Tr.:r ir:rr b.,r!r,irlrde ;alt.rnly. 1.r'S.ly
bcc:1,rsre iL il.;r r:r'.ve{i aiii:'r.r.it to 1:in; softreon,) r-.hc is sufficj.nl,.ly
c):1i.r'irnc,:jd ujiir ijoth uJol...."J :urii t\o s:,ud:i oi Jrovirtj obj.rcts or
cin.-1i-l.r i-'rC :;iro i.1 i,rc']].r1id 1.c :1n.rl):r. critic.!1.1y Lho filn fr-1':re
b:.r frl:.. ,|s 'Lh(r r.aier rii.ll aave s.rrir, lioCcli r.re iiillinit 'ro lenrl
fi,,,11,.,r tL5.i5!i.r,{.i.. 11.r.r, ,.lr'. ii.rnnc.rsrt' lc.i".r.rd.i a cc!/ cJ th'j
filr tc l]'. 1) . - . l, . ll.,l. tr' 1oI iris rbscr''.',.iiior:s. IL lras itller.stin,q
tc notc )r" ijrl:(:rr!r cnLner!'Ls on r:.:eir,,; tl)e fil!r :rnr1 rjl'rj ch .rre.
corrr.j:ij.ncd irr '!:r',.rtcr B oJ rh,r hjSilly r.co'r!r!c..jed booi: ontjtl.d
xul'Lrrs -.r', Sci.i)4iific t.b3ter' (pLrbli:rLr.l i,;r ljoIn.ll Univc.r:rj t:,' irers)
anil vhj.clr ',rF-s cilj.t.d !J orte ol thr ro):iirs lerclihf exolriol.o,.:jor.,
?r:ole5s,rr ajrrl i-l:lairrL ol Co]'ncl1 i;ii v.r-:ri tI. J4 ilis bcorr, 1lr. :.rli,.r
ste.',e:; (i'i ih:,rLL hrvir\g th.r .iCTantdBe oll stLrdyinlj the details ci:nirjtu::C
j.r, ihis teqo11; rtrs iolloY.r:

r'1'y!ica11y, the lilir is difr-icuil tc an.J.ll-e., One lrici lj lnecl
nequcrca i-'hibits a o:r:o..d lrajl, ;rLich t hrve ne!'er r/itj1e-sed

' belo]'e. Tiro olrj.ict oculC be .-n :iircrail dunpln:l flreL or' €,

ccr,Veniioi,irl ai.rc1"!l l. -ccoLr!..r.Li L:,' r, vil or (sic) t.r,i1"
1jecaus6 of iic col,r. a1d no',ior cr: ilic iilr,rsd ob.lect uc!, nc.:
a-nal/sis ircu'|d b. r'cquir"ed in .rf.1or !o oe nio:!:e cert.!in ol ti',e:!o
natr.rral l:hcr'ro,nenon cxirlnratior,i. I'

It is also a c€r)se ior regrei ljy the l-,riiei that. his prr:ror.rl tliid
busin.:ss coEnilIji':rris durin:t lbe past t:ro ;rears l:a!'c dclateci the
furlilci r escalch tfr3N r-usi oe undert::kcn b.rforc a frorer ev:r]-uar"ion
can bc n.Cc end a linal !(cfoni publi;hed. lloryever, ior rh-. $ake of
comjrlc'icn.rss, rh€ ,r"i'icr ?,lirls th.. fol.lo{inil recofi,ielrdaiion.i lor: i'urrlre!
errc.uiri' erLd rcscrl'ch:-

i) 'Iracc end inlervjcr'r ilre l,TV cre\'r's sornd ieclnjcian snd ihe
sl,e!5er d beinj jniervierjed.

ii) !-n:rLyse iiln - follo.i] Lr! Xodak :rnc1 jr. rja!:er'.

iii) 4deavo'rr tc sixufet.e tbe liLn sec-'rencc using i,be si:rne c:1n,rra-
'r1- rcc.l,joh ?-nd arbi.eiat c.r.dii.i.ris b-.lt iil:s

tirre Llro".;jn$ly filL-rin.j a jet arrcl:ait Lrt hj t;l! .,r-tiiLrde .,rltiiin:
a vapour trail, 'rher:elry cnablir.g ir. con-.aris{,l to rri: rrde.

iv) -qttcr,lt 'Lo c?.1c'r1ei.: accuratciy tire size, :roacd, hei6hi,
briglLtn?ss and raries of accel ora,rrion 3nd decalciatrorl br"scd
on both k4o?n jr raq!.i.rrj ard fr4cs of r:efererce (:rt a.ny)
arrd al so on cenlain sti!'rlaied r,ss,.,r!-tionn.

v) oontact LritlL3sJrs not y.lr iDtervi.eired in qctr.il alrci r!,-inter'1t:irr'
key ritx,isses tc cl,act salient r)olnts.

vi) Obtain colclr fi.ll! (]1 a n1€re dur!,pjng iuel in si,ni1:r' .rnLie!:
condit:on5 ioc c.rrj'1. i.. r. ur'.:.s.

v-ir ) 0irtein :ieliorts irorr consultalrds rei".rldinii tire atro.ri..ri.
conditiors, ajr"crai't aind ]'ocket ffi,iloeuvtes, duiiri:inc of I'irci
and ot ccurs€ a)ralysls of ihe iil .

1st Liay 1975

Roeei il" St:!nra!',
ChairrJ,an, 5',li'OQ,^,.

Prelinirrar'J. ilelolt concluded.


