

OUTER LIMITS MAGAZINE

No 9 Aug 2017.

Construction Flaws Humanise Three-
Fingered Nazca Mummy

UFOs and Entity Cases Where Have They All Gone

Hudson Valley 100
Years of Sightings

70 Years of the
Modern UFO Era

“The Coming of the Saucers”

IT'S CONFERENCE TIME

OUTER LIMITS MAGAZINE

Welcome to issue 9

Images and articles used within The Outer Limits Magazine remain the © copyright of the producer of such image and or article. No claim to copyright is inferred or can be presumed, images and articles are used on a fair use basis.

© copyright is claimed on the articles and images noted and marked as such in the magazine.

If you are aware of an article or item of submitted and/or included work is not marked correctly then do please let us know using the contact details below. We will do every thing within our power to correct any mistakes.

Copyright Disclaimer: under section 107 of the Copyright Act 1976, allowance is made for "fair use" for purposes such as criticism, comment, news reporting, teaching, scholarship, as well as education and research.

Articles and images, if accepted, will be published at the earliest convenient time of the publishers.

Articles are accepted for submission and inserted in to the magazine at the joint editors decision/s.

When submitted for use, it is accepted that you agree to the above provisions.

The Outer Limits Magazine is published at least quarterly throughout the year.

The Outer Limits Magazine is a not for profit based free to read E-zine.

The views and opinions expressed through out The Outer Limits Magazine in articles and other submissions are those of the writers and /or creator of said articles and may not reflect the opinions of the creators or editors of the magazine.

Joint Editors:

Chris Evers

Malcolm Robinson

Contact:

theouterlimitsmag@gmail.com

Visit our Website:

<http://chris0597.wix.com/outer-limits-mag>

Welcome to Issue 9, of Outer Limits Magazine.

We are now approximately forty days away from the first ever Outer Limits Magazine Conference, taking place on Saturday 9 September, 2017, here in Kingston upon Hull in the English county of East Yorkshire.

The event as taken over a year to put together and to organise and sell tickets for. As I wrote this I can confirm tickets shall be available on the door to purchase, if you wish to come along and join us for the biggest event of this kind in the local area for over twenty years. A newer breakdown of those attending as speakers is included in this issue.

DO NOT MISS OUT DO COME AND JOIN US IF YOU CAN.

Over the last few months the so called Peruvian, E.T./Alien Maria cadaver as hit the internet with a vengeance. We take a look at the claims that this mummified body is that of an Extra Terrestrial, in a very well constructed and interesting article put to gether by Ashley Cowie, simply titled: "Construction Flaws Humanise Three-Fingered Nazca Mummy".

DO NOT MISS THIS...

Also, this issue will see a slight change to those who receive the PDF version of the magazine. You will now receive a link to download your own PDF version from Google Drive. Do let us know what you think?

Enjoy your copy of OLM and we shall see you at our conference soon.

CONFERENCE

70 Years of the Modern UFO Era

9 SEPTEMBER 2017

10am - 7pm

The Freedom Centre

97 Preston Road, Hull.

HU9 3QB

Featuring:

Philip Mantle, Malcolm Robinson, Russ Callaghan,

Paul Sinclair & Mike Covell

Tickets £10 Each

www.chris0597.wixsite.com/outer-limits-mag

Go to the CONFERENCE link

Sponsored by Outer Limits Magazine

Inside This Issue

Page 4:

**The Grimoire of the 9/11 Attacks
By: Steve Erdmann.**

Page 6:

**Hypercivilisations and the
primitive extra-terrestrial hypothesis
By: Dan D. Farcaş PhD.**

Page 12:

**Wild & Wonderful (AND Paranormal) West Virginia
By : Denver Michaels**

Page 14:

**The Strangely Strange Experiences of Chris Thomas
By: Chris Thomas**

Page 17:

**The Dechmont Law UFO - Part 3
By : John Alinson**

Page 20:

**Over Our Heads - UFO - My Closest Sighting
By : James Borg (Our American & Canadian
Correspondent)**

Page 22:

**70 Years of the Modern UFO Era
“The Coming of the Saucers”
By : Chris Evers**

Page 27 :

**Construction Flaws Humanise Three-
Fingered Nazca Mummy
By Ashley Cowie**

Page 34:

**A Hundred Years of Hudson Valley
Sightings.
By : Linda Zimmermann**

Page 38:

**70 Years of the Modern UFO Era
It's Conference Time!**

Page 42:

**The Limits of a Paper Trail
By : Nick Pope**

Page 46:

**UFOs and Entity Cases Where Have They All
Gone**

By : Philip Mantle.

Page 51:

UFO Fleet Spotted Over Telc-Czech Republic

By : Outer Limits Magazine

Page 52:

Angels: Our Celestial Allies

By : Alyson Dunlop

Page 54:

Alleged Roswell Witness Update

By : Philip Mantle

Page 58:

“Theft at East Gate”

By : Nick Pope

**Outer Limits Magazine welcomes articles
including images on any subject related**

**To the world of ufology, Ghosts, Poltergeists,
Strange events, Ooparts, Crptozoolgy,**

In fact anything strange and unexplainable.

Send them to our usual email address:

theouterlimitmag@gmail.com

**###It Didn't Crash It Landed by Ronnie Dugdale
(Part 3)**

**You will be aware that over the previous 2 issues of
OLM we had featured the above named article, by
Ronnie Dugdale.**

**Ronnie is currently unwell and isn't in a position to
supply the final part of this article at this time.**

**We wish Ronnie a speedy recovery and look forward
to him completing the publication of the final part
as soon as possible. ###**

The Grimoire of the 9/11 Attacks

By: Steve Erdmann

“This scenario, as unreal as it sounds on its own, does fit a wider context of evidence. Some of it uncovered in this book, and some of it in the news of recent years. If there was such a global network third level, that revealed its presence and hand on 9/11, then the clues to the nature of that network are very clear: it is not afraid to slaughter human life on an enormous scale, but it possesses the means, and very possibly the exotic technology to do so...” (*Hidden Finance*, p. 261.)

“When one considers these revelations, it becomes apparent that Mohamed Atta’s connections to the Carl Duisberg Gesellschaft are not happenstance nor significant, but rather exemplary of a pattern of post-war fascist support of terrorist groups and operations, and that this postwar ‘global network’ may have a fascist international component that showed its hand on 9/11.” (*Hidden Finance*, p. 170)

The Tunnels of Intrigue

(*Hidden Finance, Rogue Networks and Secret Sorcery: The Fascist International, 9/11, and Penetrated Operations*, Joseph P. Farrell, Adventures Unlimited Press, One Adventure Place, Kempton, Illinois 60946, 2016, 269 pages, \$19.95.)

Joseph Farrell is no stranger to the topic of conspiracy, having written multiple books on the underpinnings of secret and esoteric organizations and movements that direct and control world events. In this book, as a continuation in his series of books, he brings to bear detailed analysis of the destruction of the World Trade Center Twin Towers on September 11, 2001. Such alluring suspicions of an intricate and much more extent conspiracy can be seen in the tunnels of intrigue surrounding the actions of Mohamed Atta and American flight 11:

“For the moment, it is to be noted that the entire official narrative and the behavior of Atta and his companion al-Omari, and for that matter, of the FBI and in its data obfuscation efforts,” says Farrell, “all point compellingly to the existence of a second, deeper level and player behind the events of 9/11...similarly, it should now be obvious that there are all sorts of problems with Mohamed Atta.” (pp. 10-11.)

Farrell ventures through the various researchers that raise suspicions about the supposed eleven hijackers (said to, by others, to be ‘nineteen’ total conspirators), including Mohamed Atta, and there are many contradictions, of which one or two are reviewed by Erdmann. It cannot be stated with assurance that the Portland airport video was truly Atta and Abul Azis al-Omari. Further, a great ques-

tion is raised as to ‘why’ they would have used a ‘connecting’ flight, renting a Nissan car to drive to Portland, Maine, then a connecting flight ‘back’ to Boston, and then board Flight 11. Original suspects, also, included Adan and Ameer Bukhari, who were *replaced* by Atta and al-Omari.

Mysteries surrounded Atta’s connection with Huffman Aviation, the owner, Dutchman Rudi Dekkers, another flight school owner, Arne Kruithof, and a German, Pascal Schreier (a corporate officer for Florida Sunrise Aviation). Schreier recruited flight school students in Hamburg, Germany and sent them to Dekkers and Kruithof. Atta had resided in an apartment in Hamburg, Germany. Dekkers also had been involved in various “smuggling operations,” such as aircraft over the Arctic, which had to be monitored by American, British and Russian radar.

“...this, in turn, implies a global network, existing within and behind the military command structure of these countries,” says Farrell, “able to ‘turn a blind eye’ when needed in order to accomplish the smuggling.”

Farrell goes on to tell, through the words of Atta’s girlfriend, as cited by researcher Daniel Hopsicker, that Atta had meetings with Germans and Austrians (p. 27). Atta had money transfers from the Middle East and Germany, as well as close Swiss and French associates in Florida. Atta was also an associate at the Carl Duisberg society;

Duisberg was a founder of the notorious I.G. Farben chemical conglomerate that aided and abetted the Nazi Reich. As in the case of the John Kennedy assassination, there appeared the use of “doubles,” as another Atta was involved in other terrorist activities (p. 33).

Three Levels of Perpetration

Farrell searches through the data which indicates to him and others that the ‘mechanisms’ of the attacks on the 11th indicated “three levels” of conspiracy. The presence of a multilayered conspiracy can be seen in the convoluted factors involved in the so-called “attack” of American Airlines Flight 77 into the Pentagon---such as the debris at the crash site, the confiscation of surveillance videos by the FBI, that the aircraft appeared to make a 330-degree turn just minutes before hitting the building (similar to a ‘drone’ device), as well as other mysteries. Further renovations to that portion of the Pentagon, before and after the crash, were under the “regulatory scrutiny” of Admiral Bobby Ray Inman who served as a president of the Science Applications International Corporation (SAIC), with “exotic technology” and, even, UFO interests.

Out of the myriad mysteries that Farrell covers (and their multiplicity would entail a review far beyond the scope of this reviewer) are the questions of the many informants telling of the impending attacks on 9/11. Vice-President Dick Chaney coordinated many drills that took place that day, “in spite of or because of” intelligence warnings. The FBI received intercepted messages saying “there is a big thing coming...going to pay the price.” The NSA intercepted several messages, some supposedly from al-Qaeda and bin Ladin. “Certain high-level U.S. security” warned San Francisco Mayor Willie Brown, causing him to cancel his New York flight.

“...certainly real enough to inform a U.S city Mayor about to catch a flight to New York, but not the general public.” (p. 98). Strangely, nine foreign countries warned the U.S government (p. 112). Al Qaeda operative, Abu Zubaydah, near March, 2002, during interrogation by sodium pentothal, said that one of King Fahd’s nephews, Prince Ahmed bin Salman bin Abdul-Aziz, confessed by saying that Prince Ahmed knew in advance of the 9/11 attacks (p. 103).

Bush, Bin Laden and the Carlyle Group

Former President Bush, ex-Secretary of State James Baker, ex-Secretary of Defense Frank Carluce: made trips to the bin Laden family headquarters in Jeddah, Saudi Arabia, and Mr. Bush made speeches on behalf of the Carlyle Group. President G. W. Bush’s friend James R. Bath had helped fund Bush’s Arbusto Energy Company.

After many of the 9/11 events occurred, about 9 AM, a

message was received on the White House switch board saying that the “angel is next,” referring to Air Force One. Apparently, the supposed terrorists or someone had obtained the White House code and a “whole set of top-secret signals.”

Farrell, in outlining the many labyrinthine twists of the 9/11 mysteries, eventually arrives to analyze some of the possible “mechanisms” that may have been used to bring down the Twin Towers and other destruction. Farrell also gets into the mysterious stock transactions that were placed on the day of the destruction, going even further into a bizarre system of finance (pp. 152-171).

“This conclusion is now buttressed by the revelation that high financial crimes were involved in, and covered-up by, the 9/11 operation,” says Farrell, “and these again, could have originated within that deep state and more importantly by people with access to and knowledge of that vast pictures postwar hidden system of finance.”

Farrell covers the various “destruction theories” ___ranging from controlled demolition, Nano thermic explosions, mini-nukes, and “some form of exotic or directed energy weapon.” Farrell suggests that multiple “conspiracy levels” existed and “more *than* one mechanism might have been in play on 9/11, and hence, more than on level of deeper players and plotters.”

Exploring the Evidence

The reader will enjoy the investigatory trek Farrell takes them on as he investigates the fantastic possibilities that something *beyond* normal control and causation was behind the attacks. He even explores the grimoire of the occult and numerological symbolism that seems to be involved in the crimes, very reminiscent of the late psychoanalyst C. G. Jung’s “Synchronicity and Meaningful Coincidence.”

“Money, power, occult knowledge, exotic technology, and financing in the trillions of dollars do not signify any merely American ‘rogue network,’” says Farrell, “even a network possibly involving Saudis and/or Israelis in a false flag operation to project American power in the middle East...these characteristics indicate a much deeper player, a player with no recognizable center of power, a player everywhere and nowhere.”

You can reach Steve Erdmann
at dissenterdisinter@yahoo.com
- Or - independenterdmann@gmail.com.
You can friend him at Facebook [https://
www.facebook.com/stephen.erdmann1](https://www.facebook.com/stephen.erdmann1).
- Or - visit the Dissenter/Disinter Group
At - [https://www.facebook.com/#!/
groups/171577496293504/](https://www.facebook.com/#!/groups/171577496293504/).

Hypercivilisations and the primitive extraterrestrial hypothesis

By Dan D. Farcaş PhD

More and more specialists admit that the life is everywhere in Universe and three-four billion years of favourable conditions, lasting on a planet, ensures the emergence and development of intelligent beings and eventually the birth of a “technological civilization”, capable of building spaceships, for travelling to other inhabitable planets. These conditions, though rare, are found in many places in the immensity of the universe. On this basis, the extraterrestrial hypothesis became the easiest way to explain the UFO phenomenon.

On the other hand, prestigious ufologists, including Dr J. Allen Hynek or Jacques Vallée, questioned this explanation. They, along with die-hard sceptics, have mentioned, among others, that the distances between civilizations are too large for such cosmic travelling. But, as I have argued in my recent book “*UFOs over Romania*”, if we make an appropriate approach, we will discover that the most important distances between cosmic civilisations are not those in space but those in time.

I have estimated that in the history of our Galaxy could have come into being a number of technological civilisations, of which, maybe a few hundred survived the childhood diseases (that we face now on Earth) and *still exist*. But these civilisations have not arisen simultaneously. For example, in July 2015 it was announced the discovery at 1,400 light years from Earth, of the exoplanet Kepler 452b. It is similar to Earth, orbiting in the habitable zone of a Sun-like star. That solar system is one billion years older than ours. That means that life and a possible technological civilisation could have appeared here one billion years earlier than on Earth. More generally, the first technological civilisations in the Milky Way could appear a billion years ago, or even earlier. Consequently, we understand that the possible civilisations in the Cosmos are far apart from each other not only in space, but also in time. In our Galaxy, these several hundred surviving civilisations, estimated above, have appeared, most likely, one in a several million years. Therefore, in the Milky Way there is no civilisation close to our level.

What will become of our civilisation (if it will survive) over millions (or billions) of years? It is impossible to imagine. We do not forget that we are not able to predict our future, even in a perspective of just several hundred years. How would the inhabitants of a civilisation that has outstripped us with millions of years look like? Maybe they became immortal, maybe time and space do not matter to them, they may have moved into a pervasive virtual reality, in other dimensions and so on. But the real answer is almost certainly even much more complex and defies our logic and imagination. We can accept however that

they have been transformed into *something else*, beyond our understanding; into *something* we can name as a “*hypercivilization*”.

If somebody considers that we were too optimistic and the intelligent beings are much scarcer, we should add that our Milky Way is only one of at least 150 billion, more or less similar, galaxies of the Universe accessible to our instruments. And we have strong reasons to believe that there are other Universes too, maybe “parallel” ones, maybe from other states of matter, or parts of a “Multiverse” etc.

Schooling and science fiction, but not only, set our minds on patterns ignoring completely the possibility of hypercivilisations. Consequently, we face *two “extra-terrestrial hypotheses”*: the first is what we might call the “*primitive extra-terrestrial hypothesis*”, the other that of *hypercivilisations*.

The “Primitive Extra-terrestrial Hypothesis” assumes that all cosmic civilisations are more or less at the same level of evolution. Therefore it nurtures some false preconceptions as: very long and difficult cosmic voyages, wish to land on the lawn of White House, equal rights, conversation, invasion, intervention, aid and so on.

This primitive view is completely implausible. If hypercivilisations exist (and they exist, with a probability of 99.999999%) they exploited, in the smallest detail, our Galaxy, millions of years ago, so they have known, for a long time, about our existence. This reasoning led Enrico Fermi, when he said, in 1950: “they should be here; where are they?” But neither he, nor many others, did consider that representatives of hypercivilisations could be here, among us, but could look so different from our expectations that we cannot recognise them. What prevents us to see them is, also, a set of widespread and deeply rooted prejudices, such as those below.

The *preconception of equal rights*. A difference of millions of years, or even hundreds of millions, is as huge as between us and a lizard or even an ant. If they are here (as

it is highly probable), they can examine us, monitor our evolution, even contact us in some form, but they will never put them at the same level with us.

The preconception of conversation. As far back as 1959, Giuseppe Cocconi and Philip Morrison argued that if the difference between two civilisations is of millions of years, the probability that they could exchange ideas is zero. We interact sometimes with a lizard; but this will never be a conversation, they said.

The temporal provincialism (term used by Dr J. Allen Hynek). It states that, in opposition with the previous dark centuries, the last three-four hundred years brought us *finally* to the light of real truth and science. In this light, now we can decide what facts can be accepted and what will never be possible. If one hundred years ago or so we started to use the radio, some believe it will last as the best means of communications forever. If one hundred years ago Einstein postulated that the speed of light is a limit, no other physical law will be discovered until the end of times to avoid this limit and so on. As a peculiar example, we have the *SETI preconception*. According to it, even if the radio signals need thousands of years from one inhabited world to other, the cosmic civilisations will consider that signalling by radio waves will be, forever, the most appropriate means of contact and that we should spend money to search for them.

The preconception of invasion. For many people it should be normal if a cosmic civilisation arrives on Earth, it will attempt to conquer us by force. But the hypercivilisations probably knew, millions of years ago, that we are here;

therefore they could invade us at any time and, in a certain sense, probably *we are already invaded* by them, for millions of years. Some “out-of-place artifacts” could be a hint of that.

The preconception of intervention and of aid. Some hope that the ET will help us (or at least some “chosen”) to overcome future catastrophes. But even us, if we discover a valuable piece of land, which has escaped from the human intrusion, we try to declare it a reservation, permitting only a very limited intervention, for scientific reasons. This attitude seems to be strengthening in time. A hypercivilisation observing the Earth and the human technological civilisation should act in a similar manner, avoiding to interfere in our evolution, but taking samples, making some experiments, having very limited contacts (not at all officially or as between equals) with only some individuals, selected upon their and not our criteria.

Therefore no settlement, no destruction, on one hand and no official contact, conversation or substantial help, on the other hand, are to be expected from highly advanced cosmic civilisations, even if they are here now.

The difference between a hypercivilisation and us could be as high as that between us and ants. Some entomologists who would propose to study the life of an anthill will try to disturb, as little as possible, its life. They could of course make experiments, examining or modifying some ants, or even taking them in remote laboratories, trying to create new “races” and so on. They will certainly try to find out, as much as possible, about the life of

PARANORMAL CASE FILES OF GREAT BRITAIN VOLUME 1
MALCOLM ROBINSON INVESTIGATES

PARANORMAL CASE FILES OF GREAT BRITAIN
Volume 2
Malcolm Robison

The Monsters of Loch Ness
(The History and the Mystery)
Malcolm Robison

UFO CASE FILES OF SCOTLAND
(The Sighting)
Malcolm Robison

UFO CASE FILES OF SCOTLAND (Volume 2)
The Sightings
Malcolm Robison
Renowned Paranormal and UFO Investigator

BOOKS BY MALCOLM ROBINSON.
Available from
www.amazon.co.uk
www.lulu.com
www.barnesandnoble.com

the anthill, but will not “present credentials” to the queen of the ants. If the entomologists have the technology, they will create some robot ants, sending them in to the hill and watching from a safe place, for example “on the computer screen”, the data transmitted by them. And if a robot ant would be lost in that mission, the incident would add a bit to the costs of research, without being a tragedy.

We can speculate that a hypercivilisation could attempt to realise, using genetic materials from the Earth, new races, with greater brain, with higher intelligence, adapted for some special tasks, etc. Therefore, many “races” described by the alleged abductees (the greys, the tall blonds etc.) can be such artificial human races or even bio-robots derived from the human species. They can be “produced” for example in reservations or bases somewhere outside the Earth. In the same manner we make new varieties of wheat from the traditional ones. Sometimes, the perfect variety of wheat became sterile or exposed to new diseases. At that moment the agronomists will try to find some appropriate genes in the pool represented by the primitive species of wheat, to improve the “perfect” variety. What if humans on Earth are the “wild pool” of genes, suitable to improve some artificial races elsewhere? In this case it will be no problem of compatibility between the visitors and us, as in some of the reported UFO abduction and hybridisation stories, but also, for example, in the biblical note: “In those days, divine beings and human daughters had sexual relations and gave birth to children. These were the ancient heroes” (Genesis, 6, 4). Some people suppose even that there is an ongoing external intervention in the evolution of the human race in order to improve it.

But obviously the comparison above – of mankind with an anthill – is slightly forced, as mankind is, nevertheless, a potential future hypercivilisation. The arising of a technological civilisation could be a very rare event in our Galaxy, occurring probably once in several millions of years. So it is normal for us to be of interest to the higher intelligences. But what could they expect from us?

A hypercivilisation will behave elusively and will not give us its knowledge and technologies; even more, it will forbid that. This is not, only, because of human aggressiveness and xenophobia, making from all new technology new weapons, nor only to avoid a “cultural shock”, which could virtually destroy all our social, economical, political, military, scientific, religious and cultural structures. I can speculate they have also some other reasons for that. Hypercivilisations could wait (and maybe harvest even now) our original ideas, viewpoints, creations (in art, science, philosophy, ethics etc.), produced as a result of millions of years of our *independent evolution*. *And all that expected crop could be destroyed by a premature contact.*

Some old, apparently absurd, stories may be an indication of such an attitude: the punishment for the apple of the forbidden tree of knowledge, the chaining of Prometheus, or the fallen angels (from Book of Enoch), thrown into a pit full of fire, because they were taught earthlings some skills.

Many abductees or contactees spoke about ethereal light balls as “deposits of knowledge and intelligence”, recording “everything in the Universe”, among others, the life of all (or of the most interesting) individuals. We have some hints for this when we speak about: the “Book of Life”,

“Akashic Records”, “collective unconscious”, or even “morphogenetic field” etc. That “super-memory” could be written on a “spiritual” support, or on something around us we are not yet able to imagine. Sometimes, some people, under certain conditions, could gain access to this data warehouse. In that way we can explain: channelling, “xenoglossia”, “walk-ins”, “reincarnation”, ghosts, etc. In such a virtual reality, *time* is different. We can travel in the *past*, live events, without changing the real past, or we can see scenarios of the *future* (sometimes apocalyptic), without accepting fatality.

Of course, all the above is not a *proof* that the hypercivilisations are *the* explanation for everything strange and particularly for UFOs. It is only one hypothesis; but – I think – one which cannot be easily discarded.

About the author:

Dan D. Farcaş, born in 1940, graduate in mathematics and physics at Timisoara, 1960. PhD in mathematics, computer sciences, at the State University of Bucharest in 1979. Computer specialist at Polytechnic University of Timisoara (1962-67), where he made the first computer simulations of neural networks in Romania. He has led and performed at „CEPECA” Management Training Centre Bucharest (1967-1982) large computerization projects and has taught computer courses. From 1991 to 2010 (when retired) he was director, deputy director or senior expert of the Computing and Health Statistics Centre of Ministry of Health Romania, temporary advisor to the World Health Organisation (1997-2001) and expert in Health for Romania to the European Commission (2007-2010).

He was elected in 1993 full member of the Romanian Academy of Medical Sciences and was vice-president of the Romanian Society of Medical Informatics (1991-2010). Since 2013 he is member of the Committee for History and Philosophy of Science and Technology of the Romanian Academy. Since 1998, he was Vice-president and from 2011 is President of the Romanian Association for Study of Unidentified Aerospace Phenomena (ASFAN). Founding member in 2006 of the Centre for Studies of Border Sciences, at the Committee of UNESCO Romania.

He has published over 25 books, all in Romanian, in the fields of computer science, mathematics, essays, ufology, and memoirs. He has published over 1000 articles, mostly popular and has participated in many radio and TV shows, most of them related to UFOs. His new book UFOs OVER ROMANIA is out now on Amazon.

<http://flyingdiskpress.blogspot.co.uk/>

UFOs

OVER
ROMANIA

DAN D. FARCAS PH.D.

New Quarterly
OUTER LIMITS MAGAZINE

PROVIDING THE INFORMATION SEEKING THE ANSWERS

Opening Issue
Ancient Aliens...
Science Fiction, Ufology and Hollywood...
Cranberry Sauce...
Encounter With An FT...
Unwell Roswell...
And More!

UFO's
SUPER NATURAL PHENOMENA
ALIEN ABDUCTION
ANIMAL MUTILATIONS
WITNESS EXPERIENCES

PROVIDING YOU WITH THE STORY

New Quarterly
OUTER LIMITS MAGAZINE

PROVIDING THE INFORMATION **Issue 2** SEEKING THE ANSWERS

UFO's Indifference or Conspiracy
Nick Pope details the British Government's policy and knowledge in relation to UFOs, and examines the evidence for a cover-up.

The WOW! Signal 40 years on.
An astronomer working on the SETI project heard a strong signal coming from the constellation known to human-kind as Sagittarius.

Malcolm Robinson and Scotland's First Reported UFO Abduction

The A70 UFO case!

Did a Lost tribe from ancient Israel reside in North America over a thousand years before Columbus arrived?

The Lost Tribes of Israel

UFO's
ALIEN ABDUCTION
ANIMAL MUTILATIONS
WITNESS EXPERIENCES
ANCIENT ALIENS
SUPER NATURAL PHENOMENA
ALL ASPECTS OF THE PARANORMAL

PROVIDING YOU WITH THE STORY

Number 3
OUTER LIMITS MAGAZINE

Readers in the following countries:
GREAT BRITAIN - GREECE - CHILE - GERMANY - ISRAEL - DENMARK - SWEDEN - MEXICO - INDIA - HUNGARY - PERU
USA - RUSSIAN FEDERATION - AUSTRALIA - NEW ZEALAND - SPAIN - PORTUGAL - SOUTH AFRICA - BELGIUM - CANADA - BRAZIL - ARGENTINA
NETHERLANDS - AUSTRIA - CZECH REPUBLIC - VENEZUELA

Searching for answers!

Russ Callaghans UFO Casebook
It's a Warminster THING!
The Sauchie Poltergeist
The Case Against Disclosure!
Drakelow
Much MORE Inside

Number 4 (Oct 2016)
OUTER LIMITS MAGAZINE

Readers in the following countries:
GREAT BRITAIN - GREECE - CHILE - GERMANY - ISRAEL - DENMARK - SWEDEN - MEXICO - INDIA - HUNGARY - PERU
USA - RUSSIAN FEDERATION - AUSTRALIA - NEW ZEALAND - SPAIN - PORTUGAL - SOUTH AFRICA - BELGIUM - CANADA - BRAZIL - ARGENTINA
NETHERLANDS - AUSTRIA - CZECH REPUBLIC - VENEZUELA - POLAND - ITALY - IRELAND - JAPAN - FINLAND - FRANCE - BULGARIA - ICELAND
MALAYSIA - VIETNAM - JAPAN - ECUADOR - MEXICO - CROATIA - SLOVAKIA - TURKEY - NORWAY

CONFERENCE

1947 - 2017
70 Years Of The Modern UFO Era
Tickets on sale now!

PLUS ARTICLES FROM MANY OF THE WORLD'S LEADING RESEARCHERS
Philip Mantle - Malcolm Robinson - Nick Pope - Diane Tesson - Brian Allan
Paul Sinclair - Sean Cassteel - Derek Tyler - Nigel Mortimer
And many more

Number 5 (Dec 2016)
OUTER LIMITS MAGAZINE

Readers in the following countries:
GREAT BRITAIN - GREECE - CHILE - GERMANY - ISRAEL - DENMARK - SWEDEN - MEXICO - INDIA - HUNGARY - PERU - ROMANIA
USA - RUSSIAN FEDERATION - AUSTRALIA - NEW ZEALAND - SPAIN - PORTUGAL - SOUTH AFRICA - BELGIUM - CANADA - BRAZIL - ARGENTINA
NETHERLANDS - AUSTRIA - CZECH REPUBLIC - VENEZUELA - POLAND - ITALY - IRELAND - JAPAN - FINLAND - FRANCE - BULGARIA - ICELAND
MALAYSIA - VIETNAM - JAPAN - ECUADOR - MEXICO - CROATIA - SLOVAKIA - TURKEY - UKRAINE

Haunted Siedmere & Fimber

Paranormal Warnings!
MILABs

The Genesis Effect

Rendlesham EXCLUSIVE!
OH! OH! ARGHH!
Tis' the season to be spooked!
Have yourself a scary - little Christmas time!

Number 6 (Feb 2017)
OUTER LIMITS MAGAZINE

Annus Mirabilis
The Great UFO
INVASION of 1788

Rendlesham Rumpus!
The UFO Truth, The Whole UFO Truth and Nothing But The TRUTH...

The Addingham UFO
A look back at the UK's first officially recognised unexplained photograph of a UFO.

Ambrogio, The First VAMPIRE!

Readers in the following countries:
GREAT BRITAIN - GREECE - CHILE - GERMANY - ISRAEL - DENMARK - SWEDEN - MEXICO - INDIA - HUNGARY - PERU - ROMANIA - MONGOLIA
USA - RUSSIAN FEDERATION - AUSTRALIA - NEW ZEALAND - SPAIN - PORTUGAL - SOUTH AFRICA - BELGIUM - CANADA - BRAZIL - ARGENTINA
NETHERLANDS - AUSTRIA - CZECH REPUBLIC - VENEZUELA - POLAND - ITALY - IRELAND - JAPAN - FINLAND - FRANCE - BULGARIA - ICELAND
MALAYSIA - VIETNAM - JAPAN - ECUADOR - MEXICO - CROATIA - SLOVAKIA - TURKEY - UKRAINE - NORWAY - COLOMBIA - BANGLADESH
THE PHILIPPINES - REPUBLIC OF MOLDOVA - NEPAL - GEORGIA - ZIMBABWE - PAKISTAN - THAILAND

Issue 7 (April 2017)
OUTER LIMITS MAGAZINE
First Birthday Issue

Readers in the following countries:
GREAT BRITAIN - GREECE - CHILE - GERMANY - ISRAEL - DENMARK - SWEDEN - MEXICO - INDIA - HUNGARY - PERU - ROMANIA - MONGOLIA
USA - RUSSIAN FEDERATION - AUSTRALIA - NEW ZEALAND - SPAIN - PORTUGAL - SOUTH AFRICA - BELGIUM - CANADA - BRAZIL - ARGENTINA
NETHERLANDS - AUSTRIA - CZECH REPUBLIC - VENEZUELA - POLAND - ITALY - IRELAND - JAPAN - FINLAND - FRANCE - BULGARIA - ICELAND
MALAYSIA - VIETNAM - JAPAN - ECUADOR - MEXICO - CROATIA - SLOVAKIA - TURKEY - UKRAINE - NORWAY - COLOMBIA - BANGLADESH
THE PHILIPPINES - REPUBLIC OF MOLDOVA - NEPAL - GEORGIA - ZIMBABWE - PAKISTAN - THAILAND - ALGERIA - NICARAGUA - NIGERIA - MACEDONIA

OUTER LIMITS MAGAZINE
Issue 8 June 2017

EXCLUSIVE: A NEW ROSWELL WITNESS?
see the footage at the OLM conference

The Spaceship in the Garden - Re-visiting the Hill Case

Cash-Landrum Incident: Getting to the True Picture

Outer Limits Magazine is a free to read publication
With readers in over 65 countries world wide

OUTER LIMITS MAGAZINE
№9 Aug 2017.

Construction Flaws Humanise Three-Fingered Nasa Mummy

UFOs and Entity Cases Where Have They All Gone

Hudson Valley 100 Years of Sightings

70 Years of the Modern UFO Era
The Coming of the Saucers

IT'S CONFERENCE TIME

ISSUE 10 IS COMING

Wild & Wonderful (and Paranormal) West Virginia

By Denver Michaels

West Virginia is a hotbed of paranormal activity. From battlefields to hospitals to hotels and all points in between, there is no shortage of ghost stories to go around. The strangeness in the Mountain State dates further back than most people imagine. Long ago, an enigmatic people, the Mound Builders, left strange earthworks behind. Hundreds of burial mounds, many containing the skeletal remains of giants, were left in present-day West Virginia. Another strange group, the "moon-eyed people," also known as the Azgen, supposedly inhabited large portions of the state before being driven out by the Shawnee. Could these ancient peoples, the Azgen and the Mound Builders, have something to do with strange phenomena today?

The densely forested hills of West Virginia conceal a number of odd creatures. Bigfoot sightings regularly occur throughout the state. Other bipedal cryptids such as Sheepsquatch and dogmen lurk in the shadows as well. It is not hard to find an outdoorsman in the state who has spotted a mountain lion; many folks claim to have seen black panthers in the woods. That's not all—devil monkeys, chupacabras, phantom dogs, and more stalk the hillsides.

UFOs frequent the skies of the Mountain State; "flying rays" have been spotted along the Ohio River; thunderbirds follow a flight path that runs through the state. Of course, there are the classic flying cryptids, the Flatwoods Monster and Mothman, both of whom left their marks in the Mountain State decades ago.

In this book, Denver Michaels seeks answers to why

**Wild & Wonderful (and
Paranormal) West Virginia**

Denver Michaels

West Virginia experiences a disproportionate amount of strange phenomena. Delving into the history of the state, he tries to understand what is behind the unusual activity, strange stories, and cryptid creatures of the Mountain State.

GET IT ON AMAZON HERE:

<https://www.amazon.com/Water-Monsters-Border-Denver-Michaels/dp/1537096532>

<http://www.denvermichaels.net/>

**40 days to the OLM
Conference**

GET YOUR TICKETS NOW!!

1 DAY CONFERENCE 70 YEARS OF THE MODERN UFO ERA

WHEN

Saturday, 9 September 2017

Doors open 10am, first speaker 10.30am ends 7.00pm

WHERE

**The Freedom Centre
97 Preston Road Hull
HU9 3QB**

WHO

**Philip Mantle • Malcolm Robinson
Russel Callaghan • Paul Sinclair • Mike Covell**

**Visit for more information or to order tickets
online with pay-pal:-**

[WWW.HTTP://CHRIS0597.WIXSITE.COM/OUTER-LIMITS-MAG](http://CHRIS0597.WIXSITE.COM/OUTER-LIMITS-MAG)

**SUITABLE FOR
ALL AGES**

**ADVANCE
TICKETS**

**£10 + P&P £1
available on
Web-site**

**ON THE DOOR
£10.00**

SPONSORS

**Outer Limits
Magazine**

**INFORM
YOURSELF**

**Featuring many famous
international cases and
also local UFO cases...**

The Strangely Strange, Experiences of Chris Thomas. Part 1

For me the "abduction" scenario does not just disappear. Its consequences are permanent in my mind. Almost every morning and evening of my life since 1989, I return to the pros and cons of the phenomenon. I also experience continuing events that fall into the paranormal category. Whether these are a by-product of "abduction", an opening of the consciousness or contact in some shape or form, I cannot be sure. It seems that one of my most important goals in life was to produce this site and share my encounters with others.

Is it possible that I have an 'implant'?

In 2005 I had another experience. The voice came into my head once more and instructed/invited me to go back to the hill where I had experienced my other "abductions". This time I thought I would be clever and asked an interested party to accompany me. The weather that evening was clear and off we set. We arrived at the site without incident however I realised that my companion had come with me without being prepared to hang around. I normally take warm clothing some food and drink and am prepared to stay most of the night. This threw the plan out of touch and as he was also not that well, we had to return after a short while. I felt that I had let myself and "them" down by bringing another person along, after all I had not heard the voice as clear as this since 1989 and now feel I should have been alone.

However, whilst standing there we did witness a spectacular show of light appearing to move around quite dramatically. This was in the Eastern sky, the time of year being around late March and about 8.30pm. We put this down to an illusionary effect caused by the atmosphere on a bright planet or star. On the way back having just climbed over a stile, a chill ran down my spine and goose bumps covered my body. I had been in the lead and I decided not to mention this to my mate however as soon as he climbed over he exclaimed "I don't like it here. This is a bad place". He later described the area as like a 'killing field'. I am not certain what we had both picked up on but the area has quite a history and is littered with bronze age and iron age forts, barrows and so on. As we descended further down the hill he was convinced we were being followed. Although I was rather upset about the way I had handled the possibility of contact I feel sure that the time will come again soon. Meanwhile over the last few years I have been experiencing many other odd events. I still get incredible coincidences occurring and I now try to tell at least two other people so as to substantiate these events. I also (when my mind is clear) and I think this is important, receive information concerning future events. This information comes to me at around 3 am. I am fully conscious and often get up in order to write notes. It is almost certain that unless I take notes I will forget. The images

that come into my head are displayed almost like film footage and are very real. Thoughts come along with the images.

Examples include earthquakes and waves, (these came before the Tsunami) a helicopter crash which was not military but significant, (the next day the first civilian owned helicopter was shot down in Iraq) and the ongoing horses names (I sometimes follow these closely on a coincidence level). There have been so many over the last few years that I sometimes become blasé about the situation, I will also try not to "tune in" as it can all be a little overwhelming. Often during these awake "sessions" I will see tiny dancing lights or orbs traveling around the room in the darkness. I can often watch these for five or ten minutes. I am totally awake. Also over the years I have seen a few UFOs often in the company of other people. I cannot say that they are not explainable in a rational way, however neither I nor the other witnesses can think of a reasonable explanation for what we have observed. I am very cautious in making judgments about such things. I would like to know whether the above applies to all or most "abductees" or whether non experiencers also experience these aspects of being. I have already talked to some other "abductees" who tell of similar occurrences. Is this a shift in consciousness for us due to being encountered? Is it that we are using parts of the mind that connect us with the future or another dimension? I remember the C.I.A getting heavily involved with a "remote viewing" project and I wonder what stage they have reached in this field.

THE EXPERIENCE THAT CHANGED MY LIFE

It was the evening of the 23rd of August 1989. I was living in the South of England. My brother and his wife were staying with me for the week. I had not seen them for a while as they worked abroad, so this was rather special. We decided to spend the evening in, get a takeaway, a movie and a few bottles of wine and generally "chill out".

After our meal we settled down and put on the film. We were about twenty minutes into the film when an extraordinary thing happened. I am by no means a party pooper and would always be the last to bed, especially on this occasion, making sure my brother and his wife were comfortable in the guest room and all that they required had been dealt with. However, very suddenly I felt uncomfortable as though there was a "presence" in my mind over-riding all the other actions of the evening. I made some sort of excuse and left the room leaving my guests with the movie.

I had a compelling feeling to just go and lie down somewhere quiet and the obvious place would have been my bedroom, but for some odd reason I was unable to get there and found myself lying on the guests bed. This was odd in itself as my bedroom was literally the next room along the corridor. Lying on the

Helmet

bed a very strange experience occurred. I was at this point in life 34 years old and had never experienced anything remotely similar. What I can only describe as an "internal voice" loud and clear, began to communicate with me.

The "instructions" were definite and precise. I was to get a metallic head piece made. This was to consist of a copper band 25mm in diameter, 2mm in thickness and to fit around the head like a crown. To this band was to be added

two iron prongs 4mm diameter and 30mm long. The finished headgear is shown below.

The "voice" eventually disappeared but the clarity of the instructions have never left my mind to this day. At some point I returned to my own room and went to sleep. My guests did not disturb me and I didn't see them again that night. I would just like to repeat that the act of abandoning my guests had never happened to me before. Something extraordinary had occurred. The next day I told my brother what had happened. His reaction was one of disbelief and ridicule.

My next dilemma was how to react to this odd experience. I decided to keep it to myself for a while but also felt that I must get the "headpiece" made. As I was fairly well known in the area I decided to have it made by a metal work company some distance away and used the pretence that its purpose was a base for a fancy dress hat.

The company called me a few days later to say it was ready. During my trip to collect the "helmet" many thoughts went through my mind as to what the hell was going on in my life, everything from madness to breakdown to telepathic communication with the spirit world. Life was busy but the "helmet" remained in my mind night and day as did all the questions that went with it.

As the days and weeks passed, the thought that there had to be a reason for possessing this strange object became a real ordeal and I finally opted to tell Claire, a close friend. This eased my mind as during her life she had experienced some pretty strange events and was able to understand and reassure me that I was not going crazy.

Another Shock

Halfway through October I had returned from work and I remember standing in my kitchen chopping some carrots. Suddenly the voice in my head returned as clear and precise as before. The message I received was as follows. That night I was to drive some nine miles to a location on the South Downs taking the helmet with me. Having arrived there I was to put the helmet on my head!!

I knew the location very well, as way back in 1976 I had had an extraordinary encounter there. This particular spot is at a height of 164 meters above sea level and is marked by a triangulation point. It has a 360 degree view of the surrounding countryside

and is fairly remote. It is only accessible by foot which involves a long climb up through scrub and chalk pits.

Having received my instructions I tried to come to terms with what had just happened. Now I had received two internal messages. They had both been clear and concise. I was sane, fit and intelligent. What the hell was going on? I decided to phone my friend Claire who I had discussed the helmet's details with. I asked her to come with me. Unfortunately she had guests and couldn't leave them. I was on my own and I have to say a little frightened however I felt compelled to go.

It was now about 7.30 pm on this clear cold October evening. I dressed up with extra clothing, thick socks, thermals, gloves and a woolly hat. I stuffed some carrots and chocolate into my pockets along with some water, a compass and a torch. Then I collected my "helmet" and thought to myself that I must be dealing with something quite incredible, something that was connecting my experience from 1976 which I had mentally tangled with for so long.

I got in the car and drove the nine miles or so to the lay-by at the foot of the Downs. Nobody knew where I was and I wondered whether I would ever be seen again. As I started the long climb I began to feel nervous, I didn't put on the helmet until I was some distance away from the road. As I reached the top of the first hill I really began to feel fear and wondered what on earth I was doing. Several times I thought the whole thing to be absurd and nearly turned back however something very deep inside my mind was telling me to continue.

As I started to ascend the next hill an incredible thing happened. Directly over the top of me way up in the sky, three bright lights zoomed across the sky in a straight line heading in the exact direction to where I was going. There was absolutely no noise and the three lights moved in complete unison as though they were part of a very large object. There is nothing that I know that is man made that could travel at such speed and in such silence. Also the colour of the lights, a silvery blue, appeared odd. There was no wind and no clouds. One, two, three, the lights zoomed over my head travelling directly in the path I was taking. At the sight of this, helmet still on, I dropped to my knees in pure amazement. Is this what I had come to see? As I gathered my thoughts, I concluded that this was a sign to continue my journey. The fact that the lights were traveling directly towards my destination gave me courage and also the belief that all the preceding events really did mean something. I did not imagine these lights. I continued to climb the next half mile or so until I reached the summit and the triangulation point.

The view was stunning, the stars so bright, but it was very cold. I sat down and leaned my back against the triangulation stone. I was still frightened and felt terribly alone. If only my friend could have accompanied me. This is the exact spot I was sitting at back then in 1976 when another very strange encounter had taken place. As I sat there with my helmet on I again wondered what on earth was happening to me, a truly bizarre situation. After about an hour I was beginning to feel the cold and was thinking about returning. After all I had already seen more than I could have imagined. Suddenly about 3 meters away to my left, a shaft of "mist" appeared from nowhere. It was a light yellowy colour, about a meter in width and seemed to stop short of ground level. I turned my head to follow the 60 degree angle of the beam up into the sky. It was approximately 10 meters in length and uniform in width and colour.

Then the situation became even more weird!

At the top of the "beam" I suddenly and shockingly realised there was nothing, no stars, just a huge area of the blackest black that I have ever seen. This blackness was circular in shape and must have been about 20 meters in diameter cutting out a huge portion of the starry sky. I instantly knew what I was supposed to do next. Stand up and walk into the beam. I felt very vulnerable. I rose slowly and walked towards the beam. The next thing I knew I was 400 meters away walking back down the slope. I could not recall any thoughts other than seeing a light about 150 meters away in the middle of a thicket close to the path I was about to descend. I had no idea what this light could be; it was not like a torch beam and was motionless, its light didn't reflect on its surroundings and due to the bushes must have been some feet above ground level! I was afraid of confronting whatever this light was and what ever accompanied it. I therefore decided to descend via a different route and avoid this mystery.

I finally reached my car and remember little else about the evening. I do not remember driving nor arriving home, nor do I remember the next few day. It was as though I was suffering from a memory block. I clearly remember all the events leading up to entering the beam as though it was yesterday but very little afterwards. All I knew was that it had changed my life completely.

During the next few months, I gave up my work, sold my house and decided there was far more to this world than meets the eye. I started to travel and research the UFO/abduction scene as much as possible. I read everything I could lay my hands on. I looked for support but found little. I tried hypnosis and had a mixture of results varying from what some people describe as planted memories or blocks to vivid recalls of what is described by many as an "alien abduction involving the Grays". At night I had very clear dreams involving my missing time. These were disturbing simply because they were beyond my level of understanding. I had clear pictures of inside the craft, a circular space with no shadows and no apparent light source yet the whole environment seemed to be a clinical pearly white. I was shown

a series of containers in which were humanoid life forms. I dreamed of beings with large blackish eyes and very big heads that had complete control over me as though they were able to read everything in my mind. These beings were short and appeared unemotional as though they were computerised beings. They were the same beings that I recall seeing way back in 1976.

After this encounter I would often wake at three in the morning and receive information some of which was very scientific and I did not understand. On many occasions I was given peculiar names which I would write down only to find out that they were the names of race horses which would be running the next day! How could this happen and why? Was it proving that time is not as we see it, that future information can and is available? Why do I have grave feelings about the future and the human race? I am not the only one. I traveled to many countries only to find out that the subject of UFOs, Aliens and Abduction was by no means unique to me or my homeland. In Africa I met the late Cynthia Hind who passed on some extraordinary encounters that she had researched. Whether in Russia, the USA or Europe, I have bumped into people from all walks of life who have witnessed strange discs in our skies. The more I researched about abduction the more I realised that I was one of many many people that had gone through this experience. What I find most frightening particularly in Britain is that the Government/military refuse to make any intelligent statement about this activity despite the amount of evidence that can be produced.

The evidence from civil and military pilots, policemen, astronauts and other trained observers, and the technical recordings such as radar, film footage, photos etc, cannot be that easily wiped aside. I believe it is time to take notice. If these people are deluded or suffering from hallucinations or temporal lobe epilepsy then why are they in such important and responsible employment? Do you really want your life to be in the hands of a pilot that is nuts!! Its another reason why I want this community to force the authorities hands and come clean!

TO BE CONTINUED IN ISSUE 10.

"Just discovered this book—terrified me!

This is first class research and it's blown me away!

Astonishingly good and utterly terrifying to read,
wow what an investigator, this goes deep. Missing
people, sightings, encounters.

Hats off to Paul Sinclair."

Steph Young

GET YOUR COPY NOW ON AMAZON

<https://www.amazon.co.uk/Truth-Proof-Truth-That-Leaves-Proof-ebook/dp/B01GQCLKZE>

See and hear Paul's first public lecture here:

THE DECHMONT LAW UFO

PART THREE

Copyright © John Alison 2012

All Rights Reserved

(used in OLM with permission of the author)

A Transient Ischaemic Attack

So what caused Robert Taylor's symptoms at the time of the attack, and what were the mysterious mine shaped objects he described?

The simple answer is he had a mini stroke (or to describe it in it's proper medical terms) a "Transient Ischaemic Attack "

A mini stroke is similar to a major stroke which is caused by the interruption of the blood supply to the brain. The only difference is that when a mini stroke occurs the patients blood supply to the brain returns to normal before long term damage has occurred and the patient then goes on to make a full recovery to normal in a very short period of time (sometimes from lasting only a few minutes to certainly less then 24hours).

Robert Taylors description of events closely match the symptoms that would be experienced by someone undergoing a mini stroke

Namely:-

His confusion and inability to speak, this coupled with the fact he was unable to co-ordinate his body movements properly and had difficulty walking and could not control his vehicle when he tried to drive it home. His headache that came on later allied to his sense of smell and taste being effected.

By the time he was seen by a doctor some time later he had already almost fully recovered all his senses so a mini stroke was never suspected or diagnosed at the time.

Remember also that this all happened more than thirty years ago when the medical establishment was not as well versed as it is today on the prevalence and symptoms of a persons experience of a stroke.

Furthermore – whilst a person experiencing a mini stroke is far more susceptible to then go on to have further episodes, this is not a forgone conclusion as many people can and do have a one off "mini stroke" that never recurs or results in any long term ill health. Robert Taylor was one of the many "lucky ones" to experience a Transient

Ischaemic Attack as a "one off" with no further health complications later in life

I also believe that the confusion brought on by the stroke also affected Robert Taylor's understanding of where the event took place. This explains why the investigators were led (initially by Malcolm Drummond) to a location on the opposite side of the motorway to where the incident really happened. Robert Taylor never contradicted his boss and came to believe the consensus that this was the actual location

For the remainder of his life I believe that Mr. Taylor was never aware that his understanding of the location had been affected. Had he been able to lead his boss Mr. Drummond (and subsequent investigators) back to the true location at the time, then it would have all made sense, and the entire episode would never have escalated to produce press reports of a UFO encounter. The police were only ever involved in the investigation because they believed he had been assaulted and they were seeking his assailant's). Had his mini stroke been correctly diagnosed at the time, then a less sinister explanation (stumbling and falling) for his state of mind and his superficial injuries would have been apparent and the case would have been closed.

Torn trousers and the mysterious Spheres

So what caused the tears in his trousers? Close examination reveals a familiar shape to the tear. Look again at the fencing surrounding the reservoir complex and we see the shape of the tear is clearly the same shape as the spikes at the top of the fence.

All this happened more than thirty years ago. We already know that phase two of the construction of the underground reservoir complex did not happen until the 1990's The electrification of the fence must have been added at a

later date otherwise Robert Taylor would never have attempted to climb over. Indeed, could it be possible that the effort and trauma that Mr Taylor underwent as a result of attempting to climb over the fence brought on his mini stroke? And what of the mysterious spheres? Now that we have established beyond reasonable doubt that the “mysterious craft” was in fact the water tower alongside the underground fresh water reservoir complex that serves the area, what other items would we expect to see in a complex that processes drinking water?

The answer is that the “mysterious spheres” were most likely storage tanks that were at the late stages of being installed in the underground reservoir or possibly undergoing maintenance or refurbishment.

These tanks would almost certainly have been used to store Sodium Hypochlorite which is used to chlorinate drinking water and also used as a sterilant for cleaning containers. Not only that, but concentrated Sodium Hypochlorite gives off chlorine gas which causes stinging and burning sensations to the eyes as well as catching the back of your throat making it difficult to breath. I have no doubt that this chemical is what caused the acrid smell described by Robert Taylor when he was attacked by the

mine shaped objects.

The storage tanks may have been accidentally disturbed and set rolling – the sucking or plopping noise described could have been liquid sloshing about inside the containers as they rolled across the grass. Or ,alternatively, when concentrated Sodium Hypochlorite comes into contact with water it reacts vigorously which would account for the “hissing” sounds described.

The strange appendages would have been the pipework flanges feeding and exiting the tanks – or support structures similar to those shown above.

On its side a tank like this would appear Spherical. Or more likely, the tanks were actually spherical with flanges and supporting feet similar to the storage tank examples shown below left.

(Note also that tanks used to store Sodium Hypochlorite are often manufactured from GRP which has a texture like sandpaper. Indeed, Sodium Hypochlorite is so corrosive in nature that containers holding this chemical need to be regularly inspected and overhauled to ensure they retain their integrity – hence the reason why they were loose and not in a permanent installation which would have prevented their movement).

A storage vessel containing Sodium Hypochlorite would almost certainly exist in any drinking water processing complex. That such a vessel bears a strong resemblance to the mysterious mines described by Robert Taylor, and the effects of the fumes given off by Sodium Hypochlorite would also precisely match the effects described by Robert Taylor is too much of a co-incidence to ignore or discount.

Thus I believe we finally have our true explanation for the “mysterious mine shaped” objects.

Conclusion

So what is the truth behind the Dechmont Law “UFO” encounter? Most of the explanations offered up over the years fail to convince me completely. All have flaws in their arguments and leave unanswered questions. Was it an alien spacecraft? I doubt it very much. Especially when there are a wealth of other more likely “down to earth” explanations on offer. Time travelling or interdimensional craft are just too fanciful. A mirage of Venus (whilst seemingly plausible) is quite frankly clutching at straws? A hallucination brought on by Belladonna poisoning seems “down to earth” and highly plausible, but why aren’t there many other examples of locals suffering the same fate – or was Robert Taylor the only person ever to walk the woods that tasted the strange berries that (in any case) would not have been growing out of season on an Autumn/ Winters day in November. And what of the MOD conspiracy theory? If the complex

Examples of a water tanks showing flanges for pipework connections – this is another possible explanation for the appendages..

really was a classified military installation, I doubt very much that this book would have remained published.

The fact that you are reading this article despite the official secrets act is proof that this theory is incorrect.

Whilst ruling out all of the above, we now have plausible explanations for all six of the mysteries described in the original encounter. Namely –

1/ What was the mysterious craft encountered in the clearing?

Answer – This was an underground water tower, part of an underground fresh water reservoir complex that serves the local area.

2/ What were the mysterious mine shaped objects that attacked Mr Taylor?

Answer – These were actually storage tanks containing Sodium Hypochlorite a chemical commonly used in water treatment complexes.

3/ What was the mysterious gas that overcame Mr Taylor catching the back of his throat making it difficult for him to breath?

Answer – This was Chlorine gas given off by the concentrated Sodium Hypochlorite used in the water treatment plant.

4/ What caused the strange “arrow shaped” tears in Mr Taylors Trousers?

Answer – These were caused by the high security fencing surrounding the complex.

5/ What caused Mr Taylors confusion and inability to speak and walk or co-ordinate his movements?

Answer - A Transient Ischaemic Attack (commonly known as a mini stroke)

6/ What caused the strange markings on the ground discovered at “the alleged scene” of the incident?

Answer – A temporary woodland shelter typical of others commonly found in the area In addition – we also know that the location was incorrectly identified which created a new mystery but this has also been explained:-

For example, why did Robert Taylor not identify the correct location for his encounter?

Answer – the confusion brought on by his mini stroke led him to believe that the location identified by his boss Malcolm Drummond, was indeed correct.

I believe the evidence is overwhelming. No other explanation makes sense as much as the most straight forward explanation finally described here. The precise details of the events will never be known since Mr. Taylor is now deceased.

But perhaps if he could have reviewed all of the evidence presented in this article he could have clarified that this is indeed the case and perhaps this may have put his mind at rest since he was genuinely baffled and never received a full explanation of the events that took place on the 9th November 1979 in Dechmont Law woods.

If nothing else, the Dechmont Law incident teaches us one thing. Often the answers are staring us in the face, but we fail to see them. We sometimes look past the obvious answers and construct implausible solutions to enigmas that have more down to earth explanations.

A part of us wants to believe in the paranormal or conspiracy theories. The obvious and more straight forward answers are often too plain and boring so we are prepared to accept what are sometimes outrageous solutions simply because they seem more exciting. But by doing so we overlook the honest truth.

In the Dechmont Law incident, all it took was one vital piece of missing information to prevented the case from being solved for more than 30 years (i.e. the exact location). Once I had identified the correct location everything else fell into place.

“If it looks like a Duck, walks like a Duck, and sounds like a Duck, chances are.... it’s a Duck”

CONFERENCE

70 Years of the Modern UFO Era

9 SEPTEMBER 2017

10am - 7pm

The Freedom Centre

97 Preston Road, Hull.

HU9 3QB

Featuring:

Philip Mantle, Malcolm Robinson, Russ Callaghan,

Paul Sinclair & Mike Covell

Tickets £10 Each

www.chriso597.wixsite.com/outer-limits-mag

Go to the CONFERENCE link

Sponsored by Outer Limits Magazine

Over our Heads - ufo - My Closest Sighting

By James Borg.

Our North American & Canadian Correspondent

In the summer August of 2002 my wife and I planned a week long summer vacation at our family cottage in McKellar Lake, Ontario with some close friends. My best friend and his child and wife, whom is a medium past life regressor, they came up all the way

event day, after dinner on that Saturday early evening we started a bonfire and sat around the fire, talked and relaxed and enjoyed it all, the evening the good vibes and the warm clear star filled night.

from Montreal to join us. Another long time friend of mine a seer ,a intuitive and tarot card diviner by the name of Annamaria was also there. We had a new couple up there that I knew from my work place in Sico a paint store company I used to work for, I knew the guy and he brought up his soon to be wife. Our son Erick was not born till the next year in 2003. So on our end my wife's and myself end we had no care's and no worries and a heck of a lot less bills to pay at that time, which made us a more happy couple back then. Not saying we are not happy now, just we have a lot more daily everyday stresses in life upon which back then we did not have.

So that first weekend we had 8 people up there at the cottage all just being merry and jovial and having a summer vacation. We were there for several days before the event day. Doing all the things one would expect to be doing in Ontario's cottage country. Activities such as boating, canoeing, swimming, good food and lot's of fun lounging around as well with awesome meals. So the general vibe for the days prior to the event were filled with joy and fun in all aspects. During the

At this point I was also just starting to do paranormal investigations with a paranormal investigations team, so most of my friends wanted to hear about the investigations that my wife and I all had done. During those early days prior to my wife's first pregnancy , Susan, my wife would also accompany the paranormal team. At that point my wife was also at some of these investigations as well. So for about 45 minutes I was telling accounts of what happened at these investigations. By the campfire then the mood with me changed and I stopped talking about haunting and ghost related stuff. We began sky watching.

Then we all started to look up at the sky and watch these moving stars in the sky. Many thought they were just satellites and for awhile it seemed that they were since they moved in straight lines. Then we started to witness these stars start to move faster than before and also stop then move again faster, than we had previously seen before. At that point I started to say holy crow man I think

those are ufo's .Because satellites don't stop in mid flight, they keep on going. It was like a slow gradual eye tease for us of the unknown.

and we decided to make out, French kissing. We were in a state of bliss and quite happy, standing up and making out. 😊

After about 5 minutes I noticed from the tops of my eyes a rather large neon green sized egg like thing with a chestnut brown front that glowed beautiful. At that point I whispered to my wife look at that and we both seen this egg like thing about the size of a 1970's Volkswagen bug car speed out right out of the sky and galaxy beyond sight in just 1 second, with no sound whatsoever. We were stunned cold. With what we just seen. When we seen this ufo it was about ten to fifteen feet above our heads.

In this next photograph is about 2 hours before the ufo is about to be seen by my wife and myself. What is strange about this photo was my wife was joking that she felt like a ghost touch her head, at the same time my buddy is joking and pointing to the sky that maybe it was Jim's aliens touching her. My buddy is pointing upward and notice a orb in flight right to where he was pointing. This is what's more bizarre is I had an ordinary 35mm camera when this photo was taken and when I seen the photo for the 1st time it was about 2 weeks after the picture was taken. I took the photo only because the word ghost came up so I snapped a photo just in

For the next 2 hours I was fascinated with what we were seeing whereas everyone else didn't really bother with what was happening as they stayed by the camp fire and I was on the deck and dock for what turned out to be a few hours worth of time watching these star looking moving ufo's, so much so by neck was sore from looking straight up.

My friends the next day after the subject came up said that I was acting very strange and that I was on the concrete lakeside patio deck just mesmerized with my head looking up at the stars and pacing back and forth looking at the stars in a standing position that would have been hard on anyone's neck. The only time I joined in the fire was to get another beer and then it was back to sky watching. At this point what I was seeing in the sky were star like objects doing zig zag manoeuvres at very fast speeds then do dead stops. This alone was keeping my fascination with them the event in sky that was unfolding. Then after having my neck very sore I took a break and sat down on a chair listening to my friends talk all the while I, being in another world, still looking up at the star and the star shaped objects I watched move around in the sky I estimated to of lasted at least 3 hours. After about 1/2 a hour my buddies wanted to roll some more cigarettes and had to walk up to the cottage to do so, everyone at this point left the fire to go inside the cottage, except for my wife and myself. We looked at each other and took advantage of being left alone by the fire

case and got lucky.....here's the photo. It is a orb in movement or flight.

Because we had no time to photograph what we seen I drew it to the best of my ability years later. Sorry I'm not an artist. But this is what we seen that night my wife and I had our closest ufo sighting. Here is a video enactment of the experience my wife and I had.

<https://www.youtube.com/watch?v=sRtlv65SbS8&t=176s>

I thought this account should be written about and published and shared for all to see and hear.

Thank You very much

James Borg

James Borg's Uforia Chronicles group is found here <https://www.facebook.com/groups/1421797368112277/>

To get in touch with James Borg email him here jamesborgspace69@gmail.com

Today's date is Tuesday, 4th July, 2017. 70 years to the day that the ufo community worldwide regards as the beginning of the modern ufo era. Although, other incidents occurred around the same date, that perhaps should push the date back a tad further than the accepted date.

publication a few days later, and the cover up had begun. Kenneth Arnolds sighting though occurred on June 24th, 1947, a full 8 days before the accepted 4th July date that is often said to be the Roswell crash date, so should this be regarded as the anniversary date?

It is generally thought Kenneth Arnold's sighting or even the Maury Island events perhaps should really be regarded as the modern commencement date?

The Roswell incident made the news headlines on 8 July, 1947, with the now well known bold statement outlining the fact that the RAAF base at Roswell was in possession of a downed saucer: "RAAF Captures Flying Saucer On Ranch In Roswell Region".

Although this was quickly debunked in another local

Pilot Kenneth Arnold claimed that he saw a string of nine, shiny unidentified flying objects flying past Mount Rainier at speeds that Arnold estimated at a minimum of 1,200 miles an hour (1,932 km/hr).

This was the first post War sighting in the United States that garnered nationwide news coverage and is credited with being the first of the modern era of UFO sightings, including numerous reported sightings over the next two to three weeks. Arnold's description of the objects also led to the press quickly coining the terms *flying saucer* and *flying disc* as popular descriptive terms for UFOs.

We also have another somewhat infamous event take place in the June of 1947, one which many now claim was a hoax,. The Maury Island incident took place on June 21st, 1947. but this is said to be a hoax, even by the person who first reported it.

The June 1947, Maury Island Incident refers to claims made by Fred Crisman and Harold Dahl of falling debris and threats by men in black following sightings of unidentified flying objects in the sky over Maury Island in Puget Sound. Dahl later retracted his claims, stating the story was a hoax. The FBI file on Crisman indicates that the Bureau quickly determined the matter was a hoax. The file noted that Dahl stated that "if questioned by the authorities he was going to say it was a hoax because he did not want any further trouble over the matter", and that Crisman or Dahl likely made an anonymous phone call "in the hope of building up their story through publicity to a point where they could make a profitable deal with Fantasy Magazine, Chicago Illinois."

Crisman and Dahl said they were harbour patrolmen on a workboat who saw six doughnut shaped objects in the sky near Maury Island. According to Crisman and Dahl, one of the objects dropped a substance that resembled lava or "white metal" onto their boat, breaking a worker's arm and killing a dog. Dahl claimed he was later approached by a man in a dark suit and told not to talk about the incident. The story was later retold in Gray Barker's book "They Knew Too Much About Flying Saucers," which helped to popularize the image of "men in black" in mainstream culture.

The substance claimed to have been dropped by the

objects was found to be slag from a local smelter. Years later, Dahl confessed to a reporter that the incident was a hoax. So this should perhaps be avoided as a commencement date.

There are of course also the sightings stretching far back in time. The sightings of green lights over Scandinavia in the years immediately after World War Two. The Foo Fighters during the war it self, the 1909 sightings of strange dirigibles, we could go even further back in time.

The Roswell Incident though, is deemed by many to be the date generally accepted as the beginning of the 'modern era', though it is crystal clear the Kenneth Arnold incident was over a week earlier. Roswell though was swept under the carpet for over thirty years, finally resurfacing in 1978, thanks to the investigation by Stanton T. Friedman.

Whereas the Kenneth Arnold incident saw the birth of the term 'Flying Saucer', which described the movement of the 9 silvery crafts, the Idaho based pilot witnessed as they travelled across the Mount Rainier skies.

He witnessed a 'flash' as they travelled across the skies, described as similar to sunlight flashing off a mirror. About 30 seconds after seeing the first flash, he witnessed a series of bright flashes in the distance off to his left and north of Mount Rainier, which was then approximately 20 to 25 miles away (approximately 40 Kilometres).

He thought they might be reflections on his airplane's windows, but a few quick tests (rocking his airplane from side to side, removing his eyeglasses, later roll-

ing down his side window) ruled this out. The reflections came from flying objects. They flew in a long chain, and Arnold for a moment considered they might be a flock of geese, but quickly ruled this out for a number of reasons, including the altitude, bright glint, and obviously very fast speed. He then thought they might be a new type of jet and started looking intently for a tail and was surprised that he couldn't find any.

They quickly approached Rainier and then passed in front, usually appearing dark in profile against the

bright white snowfield covering Rainier, but occasionally still giving off bright light flashes as they flipped around erratically. Sometimes he said he could see them on edge, when they seemed so thin and flat they were practically invisible. According to Jerome Clark, Arnold described them as a series of objects with convex shapes, though he later revealed that one object differed by being crescent-shaped. Several years later, Arnold would state he likened their movement to saucers skipping on water, without comparing their actual shapes to saucers, but initial quotes from him do indeed have him comparing the shape to

like a "saucer", "disc", "pie pan", or "half moon", or generally convex and thin. At one point Arnold said they flew behind a subpeak of Rainier and briefly disappeared. Knowing his position and the position of the (unspecified) subpeak, Arnold placed their distance as they flew past Rainier at about 23 miles (37 km).

In the weeks that followed Arnold's June 1947 story, at least several hundred reports of similar sightings flooded in from the U.S. and around the world—most of which described saucer-shaped objects. A sighting by a United Airlines crew of another nine disk-like objects over Idaho on July 4 probably garnered more newspaper coverage than Ar-

nold's original sighting, and opened the floodgates of media coverage in the days to follow.

Bloecher collected reports of 853 flying disc sightings that year from 140 newspapers from Canada, Washington D.C, and every U.S. state save Montana. This was more UFO reports for 1947 than most researchers ever suspected. Some of these stories were poorly documented or fragmentary, but Bloecher argued that about 250 of the more detailed reports (such as those made by pilots or scientists, multiple eyewitnesses, or backed by photos) made a

persuasive case for a genuine mystery.

Arnold himself claimed he witnessed more sightings.

In a 1950 interview with journalist Edward R. Murrow, Arnold reported seeing similar objects on three other occasions, and said other pilots flying in the northwestern U.S. had sighted such objects as many as eight times. The pilots initially felt a duty reporting the objects despite the ridicule, he said, because they thought the U.S. government didn't know what they were. Arnold did not assert that the objects were alien spacecraft, although he did say: "being a natural-born American, if it's not made by our science or our Army Air

Forces, I am inclined to believe it's of an extra-terrestrial origin." Then he added that he thought everybody should be concerned, but "I don't think it's anything for people to get hysterical about."

The first issue of *Fate* (1948) featured the article *The Truth About The Flying Saucers* by Arnold. In 1952 he described his experiences in the book *The Coming of the Saucers*, which he and a publisher friend named Raymond A. Palmer published themselves.

So, perhaps we should just move the date back a few days to acknowledge Kenneth Arnold and his sighting, but perhaps pop culture will win out and Roswell will retain the crown?

COME BE INFORMED AND LEARN MORE ABOUT
THE LAST 70 YEARS OF UFOLOGY

OUTER LIMITS MAGAZINE '70 Years of The Modern UFO Era! a day long Conference

Tickets:

£10 each

FROM:

Christopher Evers
24 Chesnut Avenue
Queens Road
Hull
HU5 2RH

Please include a Stamped self
addressed envelope for
return of tickets and
Information, including a
postal order or cheque made
out to
'Christopher Evers'.

Our Speakers

Are:

Mike Covell,
Paul Sinclair,
Russel Callaghan,
Malcolm Robinson
&
Philip Mantle

The Freedom Centre, Preston Road, Hull.

Saturday, 9th September, 2017.

Doors open - 10.00am (first speaker 10.30am)

ends - 7.00pm

SPEAKERS:

ROBERT HASTINGS (USA)

KATHLEEN MARDEN (USA)

FRANCISCO CORREA (Portugal)

ANDREW JOHNSON (UK)

GARY HESELTINE (UK)

BEN EMLYN-JONES (UK)

UFO

TRUTH MAGAZINE

COMING TO HOLMFIRTH

Robert Hastings
(USA)

Author of 'UFOs & Nukes' and
responsible for the recent
documentary of the same name

UFO

TRUTH MAGAZINE

*"The most powerful UFO
documentary I have ever seen.
Everyone should see this first
before commenting about the
reality of extraterrestrials in our
midst."* Gary Heseltine, Editor
UFO Truth Magazine

THE 5TH ANNUAL UFO TRUTH MAGAZINE INTERNATIONAL CONFERENCE

Holmfirth Civic Hall

Saturday 16th and Sunday 17th
September 2017

TO ORDER YOUR TICKETS VISIT:

www.ufotruthmagazine.co.uk

Barney and Betty Hill—The most
famous abduction in human history

In September 2017 UFO TRUTH MAGAZINE
proudly brings their incredible story to
Holmfirth through the eyes of Betty's niece
KATHLEEN MARDEN (co-author with Stanton
Friedman of 'Captured' the definitive book
on their alien abduction).

THE 5TH ANNUAL UFO TRUTH MAGAZINE
INTERNATIONAL CONFERENCE AT THE CIVIC
HALL, HOLMFIRTH ON SATURDAY 16TH &
SUNDAY 17TH SEPTEMBER 2017

TO ORDER YOUR TICKETS GO TO:

www.ufotruthmagazine.co.uk

GARY HESELTINE PROUDLY PRESENTS THE 5TH ANNUAL UFO TRUTH MAGAZINE INTERNATIONAL CONFERENCE

AT THE HOLMFIRTH CIVIC HALL

Saturday 16th and Sunday 17th September 2017

TO ORDER YOUR TICKETS VISIT:

www.ufotruthmagazine.co.uk

Construction Flaws Humanise Three-Fingered Nazca Mummy

By Ashley Cowie. FSA.Scot

Every once in a while someone discovers a life form that appears to be so "distant" from being human that they are immediately thought of as a "new-species" or a creature with "extra-terrestrial origins." The recent alleged discovery of a "three-fingered mummy," now called Maria, in a cave Peru has Ancient Alien theorists jumping up and down waiting for it to be verified as the long-awaited "proof" of other life out there. Maria only has 24 vertebrae compared to 33 on a human, she has less ribs than a human and what is more, three smaller mummies were discovered, yet to be revealed, and it is rumoured one is carrying three eggs! Although this article presents an observation which proves Maria was manmade, it also shows how three-fingered and toed Gods were worshiped all over the world. And if this discovery is not a modern hoax, and was enhanced by Nazca people in the 5th century, it answers why these mummies might have been created and what they represent.

circumstantial evidence surrounding this discovery further suggests we are dealing with an elaborate, but flawed, modern hoax. Before we look at a tiny design error, which the mummies creators overlooked, lets first have an impartial look at the resumes of the "scientific team" surrounding the discovery. It really is like a list of Dr. Xavier's X-Men:

Dr Konstantin Korotkov: claims the mummy "is another creature." Previously, claimed to have invented a camera capable of "photographing the soul" and pronounced about the measurement of "auras" - "If we send positive emotions, if we send

X-MEN DISCOVER ALIEN SPECIES

UFO hunters spot flying disks, bigfoot trackers find fur and devil worshippers

feel Satan. The recent discovery of the mummy in Peru follows this predictable format, perfectly. It was "revealed" by *Special Report "Unearthing Nazca"* by Gaia.com, who explore the spiritual life, but if it were indeed a new species from another planet, I'd have imagined we would see world leaders addressing their nations? And of course David Attenborough and Stephen Hawkins would be on every breakfast television show giving us their ten cents. Contrary, to this expectation, Gaia.com have offered not a shred of reputable scientific expertise, no documentation, location or contextual details. Further more, in their documentary featuring the discovery the scientists practically pull a mummy of out a bag and measure it for cameras "outside," in the open air, which is highly-unscientific.

Setting the actual mummy to the side and looking at the

love to each other, then we increase not only the other person's energy field, but our own energy field."

Jaime Maussan: promotes Demon Fairy, Roswell slides, Metepec creature, 2005 Alien photo and Reed Alien Tale.

Dr. Jose de Jesus Zalce Benitez: worked with Maussan on the "Roswell Slides" where analysed a photo "of a non-human body at Roswell," which was actually a mummified child on a museum shelf in South America.

Jay Weidner: Gaia.com documentary filmmaker. He believes "for over 6,000 years humanity has not been alone... {aliens} Inserting themselves into positions of power and using subtle means of manipulation, off-planet rulers (the Archons) have been guiding our history for their own gain."

DESIGN FLAW REVEALS CREATORS METHODS

A single observation lets us disregard any possibility that the mummy is an "unknown species" or "extra-terrestrial," because if this was either it must have worn leg-braces. And, it's just highly doubtful a visitor from another time or space would wear leg callipers! What on earth am I talking about? Look closely at the big toe on the mummies left foot. Mike West the administrator of metabunk.org recently pointed out that *"There's a matching Medial Cuneiform that normally support the Metatarsal of the big toe. However this is missing, and we have what looks like the three middle toes, but on a bone structure that normally supports five toes."* The universal Laws of Gravitation dictate that if this creature ever actu-

ally walked, we would see highly-obvious signs of compensatory damage on the joints of the other leg, and we do not.

This toe miss-match suggests at least two people worked on preparing the mummy, one on each foot, apparently failing to communicate their starting positions! This really is such a perfect example of human-error messing up an otherwise great design! Considering this big-toe anomaly coupled with the questionable nature of the discovery team, it is highly likely that this entire discovery is indeed a modern hoax. However, until it is actually proven as such, there exist several other possible answers to account for this "discovery." To begin with, lets look at the main theories put forward to "solve" the problem, then we will look at each idea individually.

- Modern fake, adding animal bones to an original Nazca mummy, created "without" the Gaia.com's knowledge.
 - Modern fake, adding animal bones to an original Nazca mummy, created "with" Gaia.com's knowledge.
 - Older fake, possibly created for tourists.
 - Very old fake, Nazca mummy with added animal bones added in the 5th century.
 - A deformed human.
 - An unknown species of animal.
- An extra-terrestrial species.

George Lucas creation, with her irregularly shaped skull and 10 ribs, curious in comparison to an adult human having 24. For many, there was no way to reconcile the vast differences between Ata and human skeletons and some of the world's most respected scientists believed alien life had finally been discovered.

Ata contained high-quality DNA which enabled anatomist William Jungers to date her to the 1980's. He suggested that Ata was a human fetus that was born prematurely and died before, or shortly after, birth. He also proposed that Ata might have suffered from oxycephaly "considering that the frontal suture of the skull is very

DEFORMED HUMAN OR UNKNOWN SPECIES?

Some researchers and news outlets, less inclined to point towards outer space as a place of origin, have speculated that the mummy might be an "unknown species" or a "deformed" human. Every once in a while archaeologists and palaeontologists do indeed discover new life forms and deformed human foetus'. A previous South American alien was known as *Ata*, 6-inch (5 cm) long skeletal remains found in 2003 in a deserted Chilean town in the Atacama Desert. Currently owned by a Spanish businessman, who keeps Ata in a private collection, to even to the most sceptical eye there is no doubting Ata looks like a

open and the hands and feet not fully ossified." An alternative hypothesis was proposed by immunologist Garry Nolan - that Ata had a "combination of genetic disorders," including very severe form of dwarfism and thus died prematurely. However, no genes for dwarfism were found during his team's genetic analysis and Paediatric radiologist Ralph Lachman said that dwarfism could not account for all the unusual features found in Ata.

Dr. Nolan's DNA analysis did however uncover the "B2 haplotype" group, which identifies human genetic populations in geographic regions around the "globe" - not around the "Galaxy." The mitochondrial DNA contained in the remains suggested that Ata was indigenous to western South America, but a faction of hard-core ufologists

maintain that Ata was an extra-terrestrial, and of course, the scientists who tested Ata are covering up its "real" extra-terrestrial origins.

Another famous "alien" was called the *Kyshtym Dwarf* (Russian: Alyoshenka - English: Alexey). Probably another prematurely born female baby with several deformities, but this one cannot be proven as such because after being discovered in 1996, in the village of Kaulinovy, Chelyabinsk Oblast, Russia, the remains vanished. Only a short video and photographs of the corpse survive. Alexey was a greyish foetus about 25 centimetres (9.8 in) in length, hairless, with a number of dark spots. The eyes were large and almond shaped and occupied most of the face with two small holes below for breathing.

She was found by Tamara Vasilievna Prosvirina, an elderly woman, who was struck with its unusual appearance, and gave rise to rumours of its extra-terrestrial or supernatural origin. Soon after the discovery she was admitted to a psychiatric hospital and the remains were passed to the local police for sending to be DNA tested, but they "disappeared." The story escalates from there in that Prosvirina's family were unable to retrieve the foetus from authorities after repeated attempts and in 1999 Prosvirina escaped the hospital and was killed in an car accident. Sceptics believe it was sold to a wealthy curiosity collector, but the majority of 'believers' who ever read about this discovery generally hold that the corpse was taken away by "members of Alyoshenka's species."

In 2004, scientists made an official statement that the "Kyshtym creature" was a premature female human infant, with severe deformities. But some experts and eyewitnesses said it "could not have been a human" because there existed "so many differences" (up to 20 were counted) especially concerning the skull. Scientist Dr. Bendlin presented her conclusions that it was a deformed premature child, probably caused by the "far reaching fall-out of the 1957 Kyshtym Disaster." Bendlin's clinical assistant, however, Lyubov Romanowa, stated that "they had never seen anything like this", and that she believed that it was "not of human origin" especially provable in that the head had sharp edges like a helmet, which were "completely different to a human being."

IS MARIA A 5TH CENTURY NAZCA MUMMY WITH ADDED ANIMAL OR HUMAN BONES?

The Gaia.com image of the mummies skeletal proportions have a certain "alien" appeal, yet if you take the time to compare them to an average Nazca person at that time, the proportions are perfectly human! Apart from the extended hands and feet which have additional bones.

Now, we are going to walk that afore mentioned tide-line between fact and fiction. Let us "assume" for a moment, that the mummy is actually 5th century as claimed and was not doctored 8 weeks ago in a gaia.com's production studio by a retired zoologist. What we are left with, is a scenario where around 1600 years ago somebody cut open

Credit: Cristina García/INAH.

a dead body, removed nine vertebrae and added either human or animal bones to its hands and feet, before sewing it up and depositing it in a cave in a classic Nazca mummy position. The mummies elongated skull is the result of an ancient practice known as "artificial cranial deformation." Young children's heads were bound in cloths, ropes and wooden boards, as part of a life-long religious ritual. In 2003, a range of human skulls were discovered, deliberately warped into strange, alien-like shapes, in a 1000-year-old cemetery in Mexico (left), compared to the Nazca mummies skull (right) see image on opposite page top. It is common to find mummies with no ears and noses as they simply rot away.

Why then, might someone from the Nazca culture have removed vertebrae and altered the hands and feet of a human, with an elongated head? The only feasible line of enquiry is to look for answers in the folds of Shamanic

ritual and in their burial practices and beliefs regarding the afterlife. A central part in South American Shamanic rituals found in Mexico in the north to Peru in the south, and especially within enhanced Peruvian Ayahuasca rituals, is a transitory stage when Shamans' perceived themselves as interacting with animal spirits. Probably the most well-known characteristic of this culture are The Nazca Lines, which depict more than 70 zoomorphic designs of animals, such as birds, fish, llamas, jaguars, and monkeys, or human figures. In the Nazca peoples arts and crafts, this transitory stage is depicted a zoo-morphic forms blending human and animal.

So, if we have a 5th century human mummy, with extended fingers and toes, and Shamans attempted to depict someone in a transitory stage between human and animal, which animals were around 1600 years ago in Peru with only three fingers and toes? Cats, lizards and dogs

all had four paws and claws, and were depicted as such in Nazca arts, and the only mammal matching this description is a "three-toed sloth" (Bradypodidae.) The following graphic shows Maria the mummies head compared with a sloth skull.

I really have to resit expounding on this, because if next week, the mummy is proven to have been made last year, for gaia.com, everything I will

The shape of the dome on the mummies skull almost perfectly matches a sloths skull.

SLOTH SKULL SUPERIMPOSED WITH MUMMY HEAD

The mummies hand resembles the three appendages of a sloth's hand.

have said will fall into the sea, and there is no need for me to take that professional gamble. I will, however, say this. The skull is so geometrically similar to that of a sloth that it is almost beyond coincidence, and if this is indeed a 5th century mummy, it suggests that an ancient Nazca mother shaped her child's head to match that of a sloths. Furthermore, if this is indeed a 5th century mummy, then the stylisation of its hands further support this "notion" (and that's all it is) that the mummy represents a Shaman in a transitional stage between human and sloth.

ANCIENT THREE FINGERED GODS AND SPIRITS

Assuming the mummy is proven to be a 5th century original, does any supporting evidence exist in the archaeological record to suggest the Nazca people worshiped, venerated, honoured or feared a "three fingered" god or spirit? The answer is yes. *Late Nazca* (300 - 600 CE) ceramics depict stylistic features tending toward symbolism, and are differentiated in three fundamental styles: geometrically, naturally (with figures of plants, animals and humans) and symbolically (abstractly, with motives of the fantasy, zoo-morphical figures. The following three examples of Nazca pottery depict Shamans as "three-fingered and three-toed" entities/creatures - at transitory, transformative or trans mutative moments in a rituals.

This small kachina figures typifies the detail shown on all the figures on the walls of the natural chimney above Room 127/3 in Room Cluster III.

Petroglyph of a kachina-like figure above Room 127/3 with round head, broad body, both arms raised, three fingers on each hand, and outstretched legs.

The Nazca's three-fingered God was not limited to Peru. The first of the following three examples of petroglyphs feature a three-fingered and toed form, was discovered at Nazca and the second two examples were found in Chaco Canyon, New Mexico.

In 18th century North America, Hopi Indians used "Katsina" figures / "Kachina" dolls to instruct young girls and new brides about the "immortal beings" that bring rain and control other aspects of the natural world and society, and act as messengers between humans and the spirit world. The katsinas were the spirits of animals and natural elements or the deceased ancestors of the Hopi. Prior to each katsina ceremony, the men of the village will spend days studiously making figures in the likeness of the katsinam represented in that particular ceremony. The figures are then passed on to the daughters of the village by the Giver Kachina during the ceremony. These examples of three-fingered and three-toed Katsina figures were discovered in Longhouse, Iroquois.

Three fingered gods were not the reserve of American cultures and they can also be found in the arts and crafts of civilisations living on other continents! The triple-appendage form was central in the rock art and carvings of the Maori culture, the indigenous Polynesian people of New Zealand. The Maori in New Zealand originated from eastern Polynesian settlers who arrived in waves of canoe voyages between 1250 and 1300 CE. Over several centuries in isolation, the Polynesian settlers developed a unique culture that became known as the "Maori", with their own language, a rich mythology and distinctive crafts and performing arts. Dr. A. K. Newman of the Wellington Philosophical society, endeavoured to explain why when the Maori built runangas, or meeting houses, the "curios and often-remarked fact that Maori images of deities almost invariably have on three fingers on the hand". A Maori elder explained to Dr. W. T. L. Travers:

1. *The three fingered figures are "strikingly familiar to some of the ancestors."*
2. *To brush against a three-fingered image is to offend the deity directly.*
3. *All the gods had "slant eyes"*

4. *Many had no lower jaw.*
5. *Normal people had the correct number of fingers and toes.*
6. *Relates to the ancient pre-religious trinity of father, mother and son.*

The following graphic (right) depicts rock drawings, presented in *Fair-*

burn, by Arthur Rex Dugard, 1947. On the right is a New Zealand stamp which shows a rock drawing copied from a site on the banks of the Waitaki River - one of the most frequently re-used rock art designs in contemporary Ngāi Tahu culture.

Conclusion.

Although all of these examples of three-fingered Gods and spirits lend reason to why a 5th century Peruvian mummy "might" have been altered, it is my prediction that the "finder" will claim these mummies are new species, and will overlook such flaws as the ill-constructed foot. And so as clarity prevails, until "hard" scientific proof is presented it is only right that we lean towards the sentiments of "The Director of the Ministry of the Culture of Nazca" who summarised the discovery in four words - "a load of bullshit." And he is not an X-Man.

Ashley Cowie is a Scottish historian, author and documentary filmmaker presenting original perspectives on historical problems, in accessible and exciting ways. His books, articles and television shows explore lost cultures and kingdoms, ancient crafts and artefacts, symbols and architecture, myths and legends telling thought-provoking stories which together offer insights into our shared social history - *People's History*.

In his 20's Ashley was based in Caithness on the north east coast of Scotland and walked thousands of miles across ancient Neolithic landscapes collecting flint artefacts, which led to the discovery of significant Neolithic settlements. Having delivered a series of highly acclaimed lectures on the international Science Festival Circuit about his discoveries, he has since written four best-selling non-fiction books.

Elected as a member of the Society of Antiquaries of Scotland, incorporated by Royal Charter in 1783, Ashley has been involved in a wide range of historical and scientific research projects which are detailed in the Projects and Science Festival pages on this website.

<https://ashleycowie.com/>

A Hundred Years of Hudson Valley Sightings By

Linda Zimmermann

Thousands of people stood in the streets at night and watched the cigar-shaped craft beam down a bright spotlight to the ground—as if it was searching for some-

thing, witnesses described. Moving slowly, hovering, and then accelerating at great speeds, all without a sound, the long craft—looking “like a city of lights”—hovered silently just 40 feet above them, blocking out the entire sky.

Living just beneath the Route 84 overpass at this point was local county official Dennis Sant. When the craft slowly moved over a swampy area in his backyard, he said it approached him so closely he “could have hit it with a baseball.” The intense, multi-colored lights reflected off the water and “lit up the area like a Friday-night football game.”

thing, witnesses described. Moving slowly, hovering, and then accelerating at great speeds, all without a sound, the craft defied the known state of aviation. Skeptics might read this and claim the object must have been a secret military project—until the fact is revealed that this wave of sightings took place in New York’s Hudson Valley in 1909! The Hudson Valley offers stunning landscapes of imposing rocky cliffs and lushly-wooded mountains following the 150-mile course of the Hudson River from New York City to the state capitol of Albany. The steel and concrete of the New York metropolis quickly transforms into a series of quaint riverfront towns and villages, backed by rolling acres of farmland. The area appears perfect for the setting of the typical suburban and rural American way of life, but looks can be deceptive, as the Hudson Valley just might be the most active UFO hot spot in the country over the last 100 years.

The 1909 wave was only the beginning of a series of sightings which continued for generations and culminated in several years of mass sightings and encounters in the 1980s. On New Year’s Eve in 1982, that wave began when a retired police officer saw a large V-shaped craft with multi-colored lights. Then things really started to heat up on March 17, 1983, when a similar craft stopped traffic on the busy Route 84 highway in Brewster, NY. Motorists exited their cars and trucks and stood in awe as the 300-foot-

Sant & Hynek Share a Pipe.

Sant called an acquaintance in the sheriff’s department to report his amazing sighting, but was told that what he saw was nothing more than a formation of small planes—an excuse both ridiculous and insulting, and one that would constantly be repeated over the next four years. Unfortunately, there were two groups of pilots—calling themselves “The Martians”—flying Cessna planes and ultralights who delighted in pretending to be UFOs, but witnesses agreed that their noisy, erratic formations could not be mistaken with the massive, silent V-shaped and triangular craft.

The author met with Dennis Sant in 2012 to discuss his 1983 sighting and how the experience changed his life.

Just one week later on March 24, another mass sighting occurred, which again stopped traffic along major highways. Three teachers, Debbie, Jackie, and Doris, were returning home to Yorktown, NY after graduate classes in New York City, when they saw all of the cars ahead of them on the Taconic State Parkway pulled over to the side of the road. Assuming there was an accident, they also pulled over and got out. There above them, filling the sky, was an enormous triangular craft, whose intense, brilliant lights made it look like daylight. No one spoke a word as they stood directly under this craft, which was hovering just above the tops of the trees. While just a few seconds of such a sight would make a lifelong im-

While many people described craft the size of a football field, in 1985 librarian Maureen Davis saw this craft, which she described as the size of an entire stadium! A panel opened in the center, and a small red sphere emerged, sped off, and later returned. Davis could see up into the craft, which she described as looking like the lighted balconies on the side of an apartment building. (Illustration by Michael Schratt.)

pression, the three teachers stood beneath this craft for a full 20 minutes! Famed astronomer and ufologists Dr. J. Allen Hynek learned of these sightings and came to the

Hudson Valley to investigate. He met with Dennis Sant and other witnesses, and came to believe these events to be of great importance as countless residents on any given night witnessed these remarkable and inexplicable craft. Equally remarkable, is the fact that this Hudson Valley wave is so little known in the world of ufology, despite its lasting for four years and involving tens of thousands of witnesses.

There is a common misconception that activity in the Hudson Valley ceased around 1987, but in fact, the focus merely shifted to the sleepy farming community of Pine Bush, NY, which is not far from Whitley Strieber's cabin of "Communion" fame. In the late 1980s through the early 1990s, hundreds of people would travel hours every night to park along the dark country roads and watch a startling array of craft and light phenomena. Unique to this wave was that much of the activity appeared to be rising up out of the ground, and then returning back into it, from simple balls of light, to craft "looking like a Ferris wheel," leading to all kinds of wild speculation about a secret military or alien underground base.

Unfortunately, local land developers were not happy about the multitudes of "crazy UFO people" lining the streets every night in areas where they wanted to build high-end houses. As a result, they actually successfully lobbied to pass an ordinance making "sky watching" illegal. In other words, if you parked on the side of the road in Pine Bush, and got out of your car and looked at the sky, you could be fined or

High school student Jeffrey Salmonese was leaving a photography club meeting on the famous night of March 24, 1983, when he spotted this brightly-lit triangle which was beaming a brilliant spotlight to the ground. His photograph was published in the local paper, but police told the boy he had only taken a picture of a formation of small planes.

arrested! And just to drive home the point, literally, some developers threw tacks along the road side to flatten the tires and enthusiasm of anyone interested in UFOs.

However, the tide has turned in Pine Bush, and in a big way. Realizing the marketing value of being consid-

Although it was once illegal to “sky watch” in Pine Bush, NY, they now hold an annual UFO festival and parade. Dino Mavros—owner of the local “Cup and Saucer Diner”—leads the parade every year in his “UFO Patrol” car.

ered the “UFO Capitol of the Northeast,” they now hold an annual UFO festival featuring speakers and a street fair, capped off by a parade filled with residents in rubber alien masks and floats like a silver flying saucer emitting green gas. And there are still plenty of real sightings taking place in Pine Bush to this day, including huge rectangular craft in recent years, although the activity is nothing like the heyday of the 1990s.

Another major aspect of the Hudson Valley activity is the abduction/contactees experience, including some astonishing early cases. Bud Hopkins spoke to one woman who had an encounter as a little girl near Spring Valley, NY in 1929, in which she saw a brightly reflective metallic craft just over the trees. Small “people” in some type of suits “floated” out of the craft, and she felt “rooted to the spot” and unable to move. She had a long period of missing time, and subsequently suddenly developed an intense fear of being alone and getting examined by doctors.

Another woman first witnessed several short, whitish figures with large heads and eyes in Haverstraw, NY—in 1937! This began a lifetime of such encounters and periods of missing time. These figures and experiences were also shared by her future husband, their children, and even their grandchildren and great-grandchildren. This pattern of multi-generational contact is actually not uncommon in the Hudson Valley, as if one family member had missing time or an entity encounter, further research often reveals that their parents or children did, as well. One man had never spoken to his brother about his childhood encounters until 50 years had passed, and only then discovered that they had both experienced the same things.

It should also be pointed out that the result of these experiences varies widely. For example, even 35 years after her sighting, one woman is still afraid to go outside

at night, and will never go out alone. Similarly, after a lifetime of abductions and trauma, one man stated that he would “shoot them all” if he could. Conversely, some people long for the day they will get to have another experience. One man even believes that his encounters as a young child were akin to taking a sick puppy to the veterinarian—it may be scared and not understand what is happening, but it’s for its own good. He believes his abductions actually saved his life as serious medical conditions were cured.

The range of the types of sightings in the Hudson Valley has also been impressive over the decades, and they seem to encompass all types of shapes, sizes, and capabilities. From the emergency room physician who witnessed a “horseshoe crab-shaped” craft that could hover and then travel a mile or two in the blink of an eye, to vehicles looking like an array of Tinker Toys, to classic flying saucers, spheres, cubes, and something that looked like a mountain of rock in the sky, local residents have been dazzled, terrified, fascinated, and filled with wonder. And

regardless of whether or not witnesses had positive or negative experiences, it is almost universally felt that these were life-altering experiences that caused them to become more open minded and receptive to new possibilities.

From the incredible early reports of craft in 1909 which displayed capabilities conventional modern aircraft doesn’t yet possess, to current reports of physics-defying aerial phenomena, the Hudson Valley of New York has to rate as one of the most active hot spots in the country over the last century. As to why there has been so much activity is anybody’s guess—the numerous bodies of water, the geology, the proximity to such a large city, the Indian Point nuclear power plant, or perhaps none of these things. Perhaps the old Native American legends of people from the stars aren’t legends at all.

Whatever the reason, the Hudson Valley offers UFO researchers and enthusiasts lifetimes of amazing sightings and encounters to explore and discover. It’s long overdue to put this hot spot region on the international ufology map.

Linda Zimmermann is a researcher, lecturer, and author of over 30 books, including three on Hudson Valley UFOs: “In the Night Sky,” “Hudson Valley UFOs,” and “More Hudson Valley UFOs.” She starred in the film based on “In the Night Sky,” which won the People’s Choice Award at the 2013 International UFO Congress film festival in Arizona. She has spoken at the IUFOC, the MUFON Symposium, and other conferences and events, appeared on numerous television shows, and been a guest on radio shows such as “Coast to Coast,” “Fade to Black,” and “Podcast UFO.” She can be contacted through her website at www.gotozim.com and her books are available on Amazon, Barnes & Noble, and in most e-book formats.

Derek Tyler Has Mastered
"An Unforgettable Book"
Locked Doors Won't Keep Them Out
Guns Are Useless Against Them

HOW LONG CAN YOU STAY AWAKE?

Available Amazon Worldwide
myBook.to/aliencontactthedifficulttruth

PARANORMAL UK RADIO NETWORK
PROUDLY PRESENTS

Inside The Goblin Universe

THURSDAY'S
10 PM EST
11 PM PST/GMT

RONALD MURPHY

BRYAN BOWDEN

www.PAUKRADIO.com

70 Years of the Modern UFO Era It's Conference Time!

It has been a long time in the planning, over a year in fact. The speakers have been booked, the venue arranged, topics prepared, videos designed, advertisements printed and distributed on many online UFO Facebook pages, as well as in shop windows locally and also in the local media publications, such as the Hull Daily Mail, BBC Radio Humber-side. Paul Sinclair, one of our speakers and I, have even been recorded, discussing the subject in general and conference, for the National Archive Listening Project, which will be preserved for posterity.

Now, with 40 days to go before our first public conference, we believe it would be an idea to remind you of just what is planned for the September 9th date.

Just in case you aren't aware the venue is in Kingston upon Hull, on the east coast of the United Kingdom. Hull is situated half way between London and Edinburgh.

The venue, The Freedom Centre, Preston Road, Hull, HU9 3QB, is large enough to accommodate up to 300 people so we have ample room for growth at this site.

The running order for our first conference is also an exciting one too.

Mike Covell: is a respected local researcher and historian. Having appeared on Most Haunted Live on several occasions, he has also investigated the notorious Jack the Ripper murders in London and is a very much respected individual in this right alone. Mike has access to a mountain of local to Hull and East Yorkshire UFO files, newspaper reports and much more. Mike was instrumental in finding one of the UK's first UFO reports from 1801.

Mike Covell

Of course the 1801 blue beamed UFO sighting made in-

ternational headline news in 2015 and is perhaps the oldest known UFO sighting of its kind in the UK? This is accompanied by photographs from Mike's extensive collection of files, and other material relating to the cases that he shall present on the day. He will also discuss previous to 1947 cases in his lecture titled '70 years of UFOs and beyond' while also presenting more up to date information.

Paul Sinclair: New author of 'Truth Proof - The Truth That Leaves No Proof', though NOT new to the subject Paul has had an enquiring mind and a fascination with the subject of the paranormal for as long as he remembers. His fascination was created when young, after his father pointed out to him a strange light moving in the night sky over Mexborough when aged about 6. Paul began his investigations in to the 'High Strangeness' of such events over 20 years ago.

Paul Sinclair

Now living in Bridlington, he concentrates his investigations in the North Yorkshire and East Yorkshire around the hilly area known as The Wolds. While investigating this area, he came across a report from a local elderly couple who contacted him to say they witnessed a circle of blue glowing triangle craft's over the sea. In fact 20 to 30 small glowing triangles, could this be real?

They claimed they watched them from their living room

which looks directly over a secluded beach, in East Yorkshire. They also said the army arrived the following day. Their story sounded incredible, yet another 2 years would pass before he decided to look deeper in to their claims.

Someone unconnected to the elderly couple told him something similar. The locations were the same they both told of a military presence on the beach. Now with something to work with. Armed with approximate dates and a rough idea of the year he began searching for clues to the event.

On the date of this event he had filmed the military helicopters directly above his own home... So his talk at the up coming Outer Limits Magazine conference, titled 'The Wilsthorpe Incident', will give dates and locations. He will be able to show the military helicopters above his home. And show the brief paper report that says where they landed etc.... And I believe he will have a whole lot more to report by conference time. So make sure you get your tickets NOW!!

Russ Callaghan: Shall present 'A VIDEO REAPPRAISAL OF 70 YEARS OF UFOLOGY'.

Russ Callaghan

Russ as lectured at conferences in Europe, USA, and along with the much respected and missed Graham Birdsall, delivered some of the most compelling video evidence ever, with The Secret NASA Transmissions, The Journey and the extremely popular UFOs Hard Evidence series.

Russel presents many an argument as to the authenticity of some of the subjects most 'infamous' cases.

Russel, believes that there have been some VERY unexplained events over the years, but is everything actually what it seems? Russel, is a straight talking Yorkshire man with a slight hint of satire. Russel will present a fully illustrated journey through the last seventy years, featuring some of the most intriguing events. Russ certainly promises to open the viewers eyes sceptic or believer alike!

We believe that this will be a noted highlight of the days events as Russ brings his investigative video appraisal to the fore.

Sacha Claire Christie: Sacha experienced a very unusual event in North Wales along with her family. This will be something slightly different at a conference as Sacha and

OLM Editor Chris Evers sit on the stage in an informal setting and discuss the events, she and her family experienced, many years ago.

Malcolm Robinson: Founder and creator of SPI, Strange Phenomena Investigations, and the OLM

Associate editor, will provide a whistle stop tour of some of the worlds more famous areas to make a UFO sighting.

'UFO HOT SPOTS FROM AROUND THE WORLD'; is the title of Malcolm's talk.

Malcolm Robinson

In this enlightening talk, UFO & Paranormal researcher Malcolm Robinson will discuss 'some' of the world's top and most amazing UFO Hot Spots or 'Window Areas' which seem to attract a higher concentration of UFO sightings than anywhere else on the globe. Why is this? What's going on? What makes these locations more noticeable for UFO sightings than any

other location on the planet?

Malcolm Robinson will firstly discuss 'some' of the United Kingdom's UFO Hot Spots, namely, Bonnybridge in Central Scotland and Dyfed, West Wales. Following on from these locations Malcolm will take a look at, UFO Hot Spots such as, Gulf Breeze in Pensacola, The Nullabor Plains in Australia, Area 51 in the Nevada Desert, The Island of Puerto Rico, The Mysterious N. Triangle in Russia the infamous Skin walker Ranch near Utah and the amazing UFO sightings over Mexico and Hessdalen in Norway.

There is no denying that these UFO 'Hot Spots' are quite perplexing and have been for so many years. This power point presentation will show that there clearly is 'something' going on, but what! This will be a roller coaster hour of constant visual information which will certainly open up the eyes of the most hardened of sceptics. If you are into UFO's then this is a must see lecture, miss it at your peril.

Award Presentation: Clearly we do not want to name publicly until the day of the conference just who shall be

Sacha Christie

receiving this our first award. But we can say the people involved have many years of hard work and personal sacrifice, and pounds, invested in the many books and publications they have put together.

To find out who shall receive this and why the award is to be presented then do get your tickets now.

Philip Mantle: For as long as he remember he was always been interested in things ‘paranormal’.

“My involvement in active UFO research began in 1980 when I joined the Yorkshire UFO Society founded by Graham and Mark Birdsall (later editors of the UK version UFO Magazine). I have also been fortunate to be member of a variety of other UFO groups including the Independent UFO Network, British UFO Research Association (BUFORA) and the Mutual UFO Network. It was earlier this year that a well known UK,UFO Sceptic, posted on social that being involved with UFO-logy was a complete waste of time.”

“I must admit that this made me think. During my nigh on forty years of involvement in UFO-logy I have investigated just about every type of UFO case you can think of. UFO landings, alien abductions, UFO photographs, to UFO sightings of every description. I shall highlight some of these events in my presentation and I shall leave it up to you the conference attendee, to decide if my involvement in the subject of UFO-logy has been a waste of time or not.

The highlight of Philips talk will be a new 16 minute film of an alleged new witness to the famous Roswell incident. Filmed on VHS tape in 1999, it features former Deputy Sheriff Charles H. Forgus. (Picture opposite)

Forgus was traveling with the sheriff in July 1947, from Texas to Roswell to pick up a prisoner. They heard on the

Philip Mantle

police radio about a crash near Roswell and went to see it. The crashed object was about 100 feet in diameter, perfectly round and in a canyon where it appeared that it had crashed onto the wall. He thought there are about four beings, around five feet tall with large eyes and feet like ours. Their skin was brownish and he didn't see any blood. Their bodies were being picked up by a lift attached to a crane and swung into a truck He said there were about three or four hundred military people there; he didn't know from which branch but said they were not Air Force. He and the sheriff watched for a while and the military people saw them. Later they were told to leave. He said that a government person came around to talk to

him later, but he told him to shut up and go away. The fact that Forgus couldn't identify the branch of the military people, but knew it wasn't the Air Force might also help to identify the time period. This is because The United States Air Force didn't become a separate military service until September 18, 1947, with the implementation of the National Security Act of 1947. Thus, he may have seen the crash before that date. I

We have the full report originally recorded on VHS now transcribed to a digital format of Big Springs Deputy Sheriff Charles H. Forgus of Howard County, Texas, who was interviewed in 1999 by Los Angeles private investigator Deanna Bever. This Outer Limits Magazine exclusive will prove to be a talking point. (See later in this issue for a small update on this striking evidence from CH Forgus).

Chris Evers: My involvement with the subject of Ufology goes back to the early 1970's after experiencing an unusual sighting in my hometown of Kingston upon Hull, here in East Yorkshire.in the UK The subject as long fascinated me, and as such I have ran groups, and produced other paper based publications, dedicated to it in the past. This, the first Outer Limits Magazine conference, though brings this intriguing world and the biggest conference of this type to Hull, for the first time in over 20 years. As the Outer Limits Magazine editor, I am looking forward to welcoming many to this event, for what we hope will become a regular yearly event on the British conference calendar, and as such I am already working on the 2018 event, to feature international speakers.

Chris Evers

Former Deputy Sheriff, Charles H. Forgas

The Limits of a Paper Trail

By Nick Pope

The declassification and release of the MoD's UFO files has provoked much interest and debate. Some people believe that the 'good stuff' will never be released - there are numerous exemptions to the Freedom of Information Act, covering areas such as "defence" and "national security". Others believe the release shows MoD did little more than log the sightings. Some believe that the whole exercise is disinformation, while others have speculated that it's part of a campaign to prepare people for some big announcement about UFOs - often dubbed "Disclosure".

One popular myth is that the section where I worked was a 'shop window' and that the serious UFO research went on elsewhere. Some people have accused me of covering this up. Others have suggested that I was unaware of this. Both allegations are false and stem from a fundamental misunderstanding of the way in which government works, particularly in a Department such as MoD, where much of the business is highly classified.

The whole 'MoD didn't investigate UFOs' line came from a tiny group of ufologists dishonestly trying to downplay my role by pretending that it was clerical and not investigative. Ironically, MoD itself nailed the lie. Despite a historical reluctance to acknowledge that UFO sightings were investigated, one confirmation was given by the Under Secretary

of State for Defence Don Touhig, in response to a Parliamentary Question asked by Norman Baker MP. The exchange was recorded in the 18 April 2006 edition of Hansard (the official record of parliamentary proceedings) and reads as follows:

"To ask the Secretary of State for Defence in what capacity Mr Nick Pope was employed by his Department between 1991 and 1994".

"From 1991 to 1994 Mr Pope worked as a civil servant within Secretariat (Air Staff). He undertook a wide range of secretariat tasks relating to central policy, political and parliamentary aspects of non-operational RAF activity. Part of his duties related to the investigation of unidentified aerial phenomena reported to the Department to see if they had any defence significance".

A further confirmation of MoD's investigative role came more recently, on 1st December 2009, as part of the MoD statement announcing the formal termination of their UFO project. The key part of the announcement, on the MoD website, stated:

"MoD will no longer respond to reported UFO sightings or investigate them". Use of the phrase "no longer" clearly indicates that the activities described are ones that were previously undertaken.

With the 'MoD didn't investigate UFOs' falsehood conclusively disproven, why did so many of the UFO sightings reported to MoD generate so little paperwork and why do so many of the 12,000 sightings reported to the Department result in little more than a brief summary of what was seen? The answer is simple. Despite what serial FOI requestors and searchers of official archives may believe, the paper trail only leads so far.

On most occasions, the lack of a paper trail is far from sinister. In relation to UFO sightings it may simply reflect the fact that the investigation quickly turned up a conventional explanation for what was seen. This happened in the vast majority of cases. The desk officer would attempt to correlate the UFO report with civil and military aircraft activity, weather balloon launches, astronomical phenomena, etc. This can be done by accessing various databases or contacting various organisations over the telephone. When an explanation is found, the only documentation generated will be a polite letter back to the person who reported the sighting.

On some occasions, however, the lack of a paper trail can be more sinister. An example of this was given in dramatic fashion in the late 2009, in part of the evidence given to Lord Chilcot's inquiry into the second Gulf War. Here is a quote from a media article

(source: Daily Mail, 28th November 2009) concerning a memo from the Attorney General, Lord Goldsmith, which raised questions about the legality of the war:

The letter caused pandemonium in Downing Street. Mr Blair was furious. No10 told Lord Goldsmith he should never have put his views on paper, and he was not to do so again unless told to by Mr Blair. The reason was simple: if it became public, Lord Goldsmith's letter could make it impossible for Mr Blair to fulfil his secret pledge to back Mr Bush in any circumstances. More importantly, it could never be expunged from the record as copies were stored in No10 and in the Attorney General's office.

A source close to Lord Goldsmith said: 'He assumed, perhaps naively, that Blair wanted a proper legal assessment. No10 went berserk because they knew that once he had put it in writing, it could not be unsaid. They liked to do things with no note-takers, and often no officials, present. That way, there was no record. Everything could be denied.

For those wondering if that's really what happened, I should point out that as a freelance journalist myself, use of the phrase "a source close to" very often means that the person referred to has signed off the account of events, while not wanting it directly attributed to them. I saw examples of such things many times in my 21 years at MoD. Such behaviour could take a number of forms. Sometimes it might involve an official chairing a meeting glancing at the minute-taker and saying something like "and now, not for the minutes please ...". On other occasions it's simply that meetings weren't minuted at all. Post-FOI, officials are increasingly wary of creating lengthy strings of emails and will often opt for a face to face discussion instead.

So what does all this mean for ufologists? Am I implying that the UK government knows the truth about UFOs but that it won't be revealed? No. I am simply pointing out that the paper trail can lead you so far, but no further. This is true of most areas of government business. So the purpose of this article is to point out that while much useful material can be obtained from the National Archives or from FOI requests, it does not - and can never - tell the full story.

3D PRINTED UK/BELGIUM
FLYING TRIANGLE MODEL

Large model complete with 4 rear lights, 3 corner lights and central white light (pictured). Smaller model available without lights.

All orders include a free model stand!

Large model 150mm x 110mm with lights only £100 plus P&P.

Small model 70mm x 60mm without lights £25 plus P&P.

For more details and orders please email johnmills52@gmail.com

PLEASE QUOTE 'OUTER LIMITS MAGAZINE 09' WHEN YOU ORDER

**40 days to the OLM
Conference!
GET YOUR TICKETS
NOW.**

PARAFORCE UK

THE PARANORMAL CONVENTION

CRESSING TEMPLE BARN

WITHAM, ESSEX

30th SEPTEMBER AND 1st OCTOBER

BARRY
FITZGERALD

JOE
CHIN

MALCOLM
ROBINSON

MICHAEL
DEE

EAMONN
VAN-HARRIS

CHRIS
HALTON

JOHN
BLACKBURN

WILLIAM
BECKER

GERT
BROUWER

DAVID
FARRANT

TOMO
WARRINGTON

VIVIEN
POWELL

SEAN
CADMAN

SANDRA
DUNNE

FOR MORE INFO AND
TICKETS VISIT

WWW.PARAFORCEUK.COM

UFOS AND ENTITY CASES, WHERE HAVE THEY ALL GONE ? BY PHILIP MANTLE

Having been involved in UFO research for almost forty years now I have during that time taken part in numerous radio and TV interviews. In one such interview this year (2017) I was asked about any UFO landing cases that I had personally investigated. I referred to one that I had indeed investigated with my colleague at the time Mark Birdsall. This was in the summer of 1980. The radio host, whose name sadly eludes me, went on to ask if I could recall any recent cases that described a UFO landing with entities. I'm not often stuck for words but on this occasion I was. Now I'm not saying that no such cases have been reported, however they do seem to be a little thin on the ground. With this in mind I decided to take a look back in my own files to refresh my memory on some of the entity cases that have been left to gather dust.

What follows are a small number of such close encounter cases from my files some of which I personally was involved in and some which were investigated by colleagues at the time. I will start with one from the early 1940's which of course pre-dates the Kenneth Arnold sighting and involved a British RAF soldier.

John Warren: Ludham, Norfolk, May 1943.

I interviewed Mr Warren in July 1987. He was 66 years of age at the time and lived on the outskirts of Batley in West Yorkshire, England.

Mr Warren was serving in the RAF during WWII. He was stationed at a small airbase near the village of Ludham which lies not far from Norwich in Norfolk, in the UK. Mr Warren was responsible for arming the two squadrons stationed at the airbase and also the anti-aircraft guns.

In May 1943, Mr Warren was returning late at night from a local village dance some 12 miles or so from the airbase. He had missed the last train so he had no option but to walk the 12 miles back to base. Once he had left the village there was nothing but open countryside.

After walking for several miles and just reaching the outskirts of the village of Ludham, Mr Warren observed a 'green glow' in the road up ahead of him. On approaching this glow he noticed that it was coming from a 'man' standing at the side of the road. This man had a strange sort of 'diver's helmet' on his head and an oblong shaped thing on his chest. The green glow was coming from this oblong object on his chest. The man had a most peculiar 'grin' on his face and his expression never changed. The man never moved nor acknowledged the presence of Mr Warren.

Behind this man was a hedge or fence which bordered the field. In this field stood an object which was the shape of a 'bell tent'. Beside this object stood two more figures who seemed to be wearing some kind of white

'boiler suit' and were moving around to the left hand side of the object.

Mr Warren was very frightened by this sight and walked passed the strange man at the side of the road and never looked back.

At no time did this man at the side of the road move or make any sound whatsoever. He simply stood there with a grin on his face and this green glow from his chest shining up into his face.

Mr Warren made his way back to base and went to bed still puzzled and frightened by what he had seen. His initial reaction, being that it was war time, was that the German were invading. But if that was the case surely they would have killed him. Not long after he got into bed a friend climbed in through the window (Mr Warren had locked the door) and he too was in a frightened state and suggested that he had come across the same thing although he would not go into any great detail.

Mr Warren was so frightened by the event that he stayed well clear of the area in question for over two weeks. On visiting the area later he could find nothing that could account for what he had seen and he is to this day still puzzled by the experience.

Mr Warren reached the rank of Leading Aircraftman in the RAF and was de-mobbed in 1947. He had little or no interest in UFOs since but had read just one book on the subject.

Another curious encounter that I personally investigated took place in the mid 1950's less than ten years after the Kenneth Arnold sighting.

June Rice, August 1956, Filey, North Yorkshire.

Jovial grandma June Rice dropped her paper in shock as she listened to the radio programme. It was a discussion about UFOs and alien abductions. They were talking

about people who had claimed to have been abducted by strange beings who had taken them off. June thought she was the only woman in the world to have been inside a spaceship. The only woman to have met visitors from other worlds. She scurried off into the kitchen of her neat-as-a-pin home in Wallasey, Merseyside and busied herself by making a cup of tea. Her head was spinning. Could there really be other people who had seen what she had seen? She had always been too afraid to talk openly about what happened to her all those years ago, afraid of the ridicule. But if other people had experienced what she had seen then maybe she could find out more about those strange visitors. Maybe there was an organisation which could help. Without revealing her reasons, June made inquiries about UFO organization's and soon got hold of the number for the British UFO Research Association. She picked up her phone and dialed the number. The voice at the other end seemed friendly so she just blurted it out: "I was abducted by aliens in 1956."

When two researchers, including Philip Mantle, visited June a few days later, they were struck by her friendly, bubbly nature. A doting mum and grandmother, her living room was full of family photographs and she was eager to point out the youngsters she was so proud of. At first she seemed a little embarrassed about what she had experienced all those years ago when she was a young mum with an 18 month old son, but after some encouragement she agreed to tell her story. It was during the warm summer of 1956 and June was staying at her mum's house in Filey, North Yorkshire. "It must have been that August," she remembered. "A friend and I went out to the pictures one night and when we came out we decided to take the easy way home, which was across the fields.

"We walked together for some distance until we got near to where she lived. Her house was on one side of the fields and my mum's was on the other. We parted company and I set off for home on my own. "It was quiet, unusually quiet that night. You would normally see lots of bats in those fields, but not that night.

"I was walking along, and it was quite dark by now, and these two men seemed to appear from nowhere. One minute there was nothing and the next these two men were there. They seemed to come towards me, stop and then stand there.

"They didn't say anything and I didn't. I wasn't frightened. I wasn't scared at all.

"They were quite tall and had whitish or silver suits on, like an all-in-one suit. It was a long time ago but I remember thinking they were very pale. They had lovely eyes, beautiful eyes and white hair "I don't know if they had any beards or anything, but I'll always remember the white hair and the beautiful eyes." Then they just turned and I knew they wanted me to go with them, so I just followed them and then I don't remember anything." June can't explain the gap in her memory, but it is a classic case of entry amnesia, a condition reported by many abductees who rarely remember actually entering the UFO they see.

June found herself in a round room, again this ties in with many later accounts where witnesses often report

alien rooms as rounded, seamless and without corners.

Although June never saw a UFO throughout her experience, she is convinced she was inside a craft belonging to the strangers she met.

"The room was completely circular with seats all around and there were people sitting on the seats. They sat me down on one and I remember that by that time I was getting a bit agitated. I had the baby at home, you see, and I said 'No I'm not staying, I want to go home. "They never spoke at all and I was saying 'No, no, no'. Then I realised I wasn't using my mouth to speak. It seemed as if we were communicating through our brains, you know, and I was upset about this.

"One of the people then just came up to me and put his hand on my head and I seemed to go backwards, the seat seemed to come upwards. All I remember from that part of things was a pain in my side. "I cried out with the pain when this, this whatever it was, did something to me. I don't know if something was piercing my skin or what but I was suddenly in my bed back at home. "I just grabbed hold of my baby and hugged him and I thought 'where have I been, where have I been?'

"I couldn't remember coming home or coming into the house and I had no idea what time it was."

The next morning June's mother pointed out that she had been out late the previous night. June didn't say anything. She couldn't. She didn't have a clue of the time when she came in and climbed into bed. But she clearly remembered leaving the cinema at a reasonable time. June put the incident at the back of her mind and got on with her life, what seemed to her, a very normal life.

But when carefully questioned by BUFORA investiga-

tors it appeared that June may have had several sightings after that first incident.

Her recollections were often vague and therefore difficult to check, but it appeared she had experienced further missing time episodes. June had not recorded dates or times in connection with the follow up episodes and although the investigators were convinced of her genuine sincerity there was insufficient data on them for any meaningful investigation.

Going back to that first experience the Ufologists asked June if the events of that night felt physically real?

"Oh yes, yes, it was real," she replied.

What did she think happened to her? "I don't know. I think they examined me but I don't know what they did. I know when he put his hand on my head I felt very calm."

Taking her back to the room inside the craft, the investigators asked if June could describe any of the other people she said she had seen sitting in the seats around the room. "I remember seeing a nurse sitting there and I remember an airman but there were four or five people in all," she said. "They were human beings, yes. They were just sitting there in a daze. They didn't speak to me at all. "The ones in the nurses uniform and the RAF uniform stood out."

How had that event in the summer of 1956 affected her life?" "I believe in UFOs," said June. "I believe there's somewhere they're coming from, where I don't know. I never even thought about UFOs in those days.

I don't think there were any then, were there?"

In the days after her encounter June became ill. Lethargy and nausea seemed to make her life a misery so she decided to see a doctor. "I discovered I was pregnant," she said. "The whole pregnancy was a nightmare too. I felt terrible throughout and after giving birth I lost a lot of weight and continued to feel ill for some time. "I used to think why me? I didn't know anyone else had been aboard a UFO." It was nine months after her meeting with the strangers in the field that June gave birth to her daughter. She often jokes: "I don't know whether I was pregnant then or whether they impregnated me. "My daughter says she always knew she didn't belong to this earth."

Unlike John Warren Mrs. Rice had the added scenario of actually entering the UFO and seeing other people on board. In just over ten years such encounters were evolving and becoming more and more bizarre and thus more and more difficult to explain.

The third and final entity encounter we will look at in this article was not investigated by me but by Stephen Banks. We also jump forward into the early 1980's to look at a most puzzling encounter case.

Alan Marsh, Walsall, West Midlands.

On the 27th of January, 1983, Mr. Marsh left his house in Short Heath to walk to a friend's house, an n old friend that he had not seen for some time. To get to his friends house the best route was along the road, go under a near-by railway bridge and onto the towpath. Others routes

seemed to be hovering just above the height of the grass.

The beings tried to speak to Mr. Walsh in an 'educated tone', far above his level of speech, but with a very mechanical sound that he attributed to some kind of robot. The words, however, did come out of their mouths which he assumed ruled out any kind of robot. They spoke in English and they used their arms as if to further express what they were trying to say. Mr. Walsh was certain that they were not from our world. They asked if he wanted to go on a journey with them but he declined. Mr. Walsh explained that he had a family and wanted to remain with them. The beings informed him that if he went with them he could still see his family and the he would also be rewarded. Mr. Walsh again refused their offer.

At this point the beings turned around and began glide away over the grass. They did not walk but simply floated. At no point was he frightened and after the beings were around fifteen feet away they simply vanished. In a confused state Mt Walsh turned around and walked home and told his wife of his bizarre encounter.

Mr. Walsh described the beings as looking about 5 feet 6 inches in height. They were handsome looking with curly dark hair and a Middle East appearance.

These two humanoid males

were identical in appearance and both wore a tight fitting outfit. So, here we have three different entity encounters from different decades and in different locations across England. The only common denominator among all three encounters is that these were single witness observations and all three witnesses were simply going about their everyday life.

Now I hark back to the question from the radio interview I mentioned at the beginning of this article. Have you investigated any encounter cases like these recently. I have to say no but the real question remains why ?

About the author: Philip Mantle is a long standing UFO researcher and author from the UK. He was formerly the Director of Investigations for the British UFO Research Association and the MUFON Representative for England. He is the founder of FLYING DISK PRESS and can be contacted at: <http://flyingdiskpress.blogspot.co.uk/>

Artwork by MODO.

were a lot longer and Mr. Marsh was a keen walker to the 2 mile walk to his friends was not a problem for him.

It was a fine, cool evening with no rain or snow. Visibility was good and he could see a few stars among the scattered clouds. His walk to his friends was progressing nicely but out of the blue something unknown to him made him look skyward. At an angle of nearly 90 degrees to his position he saw a long slim object of quite a size that reminded him of a 'mirror'. At this moment he was sure the he was looking at something "not of our world". The witness had seen lots of aircraft overhead as they were on the flight path to Birmingham Airport. This was not like any aircraft he had ever seen. He watched the object for 4-5 seconds before it 'blinked out'. He estimated the object was 200-250 feet long.

As soon as the object had gone Mr. Marsh continued his walk. He did not look skyward again and he was very puzzled by what he had observed. Continuing along the canal towpath he was astonish to come upon humanoid beings. These two beings simply looked at him and

ROCCO BUONVINO & MAGIC IN MIND PRESENTS

ALIEN AUTOPSY

THE GREATEST HOAX OF ALL TIME

PRESENTED LIVE BY

SPYROS MELARIS

THE MAN WHO MADE THE FILM THAT
ROCKED THE WORLD - REVEALS ALL

LEICESTER SQUARE THEATRE

1:00 PM SUNDAY 24TH SEPTEMBER 2017

FOR TICKETS GO TO: WWW.LEICESTERSQUARETHEATRE.COM

UFO FLEET SPOTTED IN TELC - CZECH REPUBLIC

At approximately 10:20pm, 7 July, 2017, what has been described as a 'fleet' of UFOs was spotted flying over the Czech town of Telc, not far from the Austrian border.

Our witnesses reported and photographed what they described as 'Silvery white set of orb's' moving in the evening sky across their home town.

The Photograph taken by our witness in Telc, Czech Republic

They reported to us at the Outer Limits Magazine, that a large number of witnesses, around a minimum of 60 to 80 witnesses, in total, also saw this unusual event.

"The first big white orb we saw flew alone, for about 5 minutes, then we saw a second large orb come out from behind."

"The first big orb, then shot backwards towards a group

of up to 40 other orbs. These 40 separate orb's seemed to be in a formation following the first pair across the night sky. (See image below and at bottom of the page). The 40 other orbs appeared to be also silvery white in colour".

"High in the sky above the orbs was a large transporter aircraft, which was moving fast and was very clear in the cloudless night sky".

A local teacher, Mr. Hadrabra, is said to have filmed this apparition of orbs from his home in the Telc Square region.

But, unfortunately, when our witnesses tried to contact him to obtain a copy or at least see the filmed footage, he was less than pleased to hear

from them. In fact he told them on the telephone that:

"You should go away immediately or I shall call the local Police department".

Our witness is asking if you are in the Czech Republic and in the Telc area, or saw this 'Orb's', could you please contact them on:

Ilona.podhrazska@seznam.cz

Angels: Our Celestial Allies

By

Alyson Dunlop

My talk this year at the Scottish UFO & Paranormal Conference was on Angels, a subject I feel often gets forgotten about by speakers. In recent years, I have felt guided to work with, and for, these supernatural beings. In my talk, I looked at their history and psycho-philosophical notions of them, discussing the Jungian idea of the archetypes, beings which exist in the borderlands of the conscious and unconscious mind. These are universal ideas that perhaps escape in times of stress in order to help us. Is that what they really are, though?

Whatever angels are, be they real or a helpful figment of our imagination, there is no doubt that human beings have encountered them since the dawn of time. The idea that they have been appointed by some higher and unknowable power to guard and guide us through the human experience of life is one that is common to many traditions worldwide.

Their title tends to change according to the tradition, but their features and purpose are exactly the same. In ancient Persia, they were known as fravashis; in ancient Greece they were daemones; in the Arabic world they were and are known as djinn; in Judao-Christian-Islamic beliefs they are angels; in Hinduism they are devas and asuras; in Buddhism also devas or celestial beings; in shamanism they are spirit guides. In neo-paganism and New Age movements they are still referred to as angels, but their imagery has somewhat evolved to include more natural settings and functions, as well as traditional, in the

case of neo-paganism; and in the case of New Age angels, they seem to have evolved to include more geometric imagery and are seen as Nordic-like beings.

As I have said in the past, there is a relationship between the ancient gods and angels, and now this also includes a crossover with Pleiadean aliens. I don't say this lightly. I say it from having looked at the imagery, and from my own personal experience of god-like, angelic-like, Pleiadean/Nordic-like beings, who were not easily distinguished as falling into one specific category.

As you must by now realise, these supernatural beings are not just enduring, they are universal.

In the western world, the Catholic Church has primarily upheld the belief in angels. St Thomas Aquinas was known as the 'angelic doctor' because he was considered to be an expert on them. He influenced Church doctrine on angels more than any other biblical writer. He concluded that guardian angels have the ability to act on our senses and imagination, but not directly on our will. This is something that is still firmly believed today. It is thought that angels cannot influence our free will and have to be called upon to intervene. However, this is not true in every case. They sometimes step in either in response to someone in a life or death situation, but there are also stories where they have pre-warned people to avoid situations and ultimately saved their lives.

There are many first-hand accounts of angels saving or helping human beings, both those who asked and those

who did not ask. I gave a few instances in my talk, including my own encounters. In some cases, the intervention was life-saving, but at the very least it was a response to a cry for help.

In each case, the angel has exhibited qualities that psychologist and angelologist Dr

Doreen Virtue has highlighted in her book “The Miracles of Archangel Michael”. She says that Michael has the power to appear in human form and then disappear without a trace. She gives the characteristics of an incarnated angel as follows:

He appeared suddenly out of nowhere, in response to a prayer for help.

He exhibited extraordinary strength.

He disappeared without a trace, before anyone could say thank you.

In all the stories I mentioned in my talk, the angel in question exhibited at least two of the three, and in the cases where the angelic intervention was in response to a request for help, the angel did indeed disappear without a trace before anyone could say thank you. This has possibly added to the belief that angels either do not require, or do not like, to be thanked. Personally, I think it is simply that it is not required. Once their job is done, they leave.

The angels first started showing themselves to me back in 1995 when I was on dialysis. I had no belief in them prior to this. I was not, and am still not, a Christian. I had always associated them with Christianity, so it was a shock to me when they suddenly appeared in my life. At first, I thought it was a one-off incident, but now I believe they were fore-warning me of certain world events which have come to pass.

In every situation where I have required help, they have never let me down. I have called upon them to save someone, and they came. One even showed himself to me in physical form in broad daylight, seconds before I got home to find angel cards on my doorstep, which gave me the answer I needed to a dilemma that was worrying me. On one occasion they gave wonderful confirmation of their presence to a friend I was chatting to online. I was discussing the existence of angels with her on Facebook, when suddenly her little boy came in the room, pointed,

and declared “Mummy! There’s an angel behind you!” It still gives me shivers that story, but nice ones.

I love speaking with people after my talks, and hearing their own encounters. It gives me so much more to think about and it’s just lovely knowing that others have been given their own confirmation of angels. One man, called Patrick, spoke to me in the café during the break. He told me he believed an angel had helped him from drowning when he was a little boy, telling him to get up, that it wasn’t his time. When he got out the river, there was no one standing there.

I also was very privileged to see photographs someone took of a painting of Archangel Michael. She had seen the painting start to change, so got her phone out and started snapping. The image she showed me was, quite honestly, terrifying. He was crying black tears and his face looked like death. I take that to be a significant comment on current world events. Archangel Michael is an angel of war, and this is certainly a time of unrest on our planet.

I also had a wonderful question about incarnated angels in human form from one young audience member who thought someone she knew was an angel. This is an interesting one, and I don’t rule out anything. As I explained to the young lady, in the Book of Enoch, the Nephilim are the offspring of the sons of Gods and the daughters of men. No one really knows what that means, but perhaps people we sense as being angelic or not quite human, are the descendants of Nephilim, if such a thing ever existed and it wasn’t just some story. Loosely translated, Nephilim means “giants”, but that does not necessarily mean giant in stature, and any giant skeleton photos you see online are entirely fake. We still refer to heroes in terms of being “a giant of a man”, for example. It is perfectly possible that the term was applied to those of a heroic warrior status.

Certainly, it is possible that there are people walking around whose ancestors were once known as Nephilim. I told the enquirer about my own encounter with such a man. This was someone I too would have described as a giant of a man, with a quality that was not quite human, but something more than human. On one occasion, as he turned, I perceived, on a psychic level, wings stretching out from his back.

I don’t have all the answers. Much of it is guess work based on my academic research, experience, and experiences of others. However, I think it’s certainly a subject worthy of my devotion. During my experience of the Pleiadean/angelic beings, I was asked to promise that I would tell people about them, and that’s a promise I intend to keep!

ALLEGED ROSWELL WITNESS UPDATE

By

Philip Mantle

In June 2017, I released the testimony of the late Deputy Sheriff Charles Forgus who claimed that he had been a witness to the UFO crash at Roswell in 1947. He was the Deputy Sheriff in Big Springs, Texas after serving in the military during WWII.

In brief, he claimed that he was en-route to Roswell with the Sheriff, Jess Slaughter, to pick up a prisoner. When approaching the Roswell area, they heard about the crash on the Police radio and drove to the area in question. Once there they observed the recovery of a 110-foot UFO and dead alien bodies before being told to leave the area. This testimony was given to a US private investigator by the name of Deanna Short. Sadly, this lady had also passed away. There is a video interview of Mr Forgus where he details these events.

This testimony was investigated by myself and Irena Scott PhD the Mutual UFO Network. Dr Scott revealed the full information in her book 'UFOs TODAY, 70 Years of Lies, Misinformation and Government Cover-Up' and I published it in various UFO publications and it was also featured in the online editions of several of the UK's national newspapers.

One of the reasons for releasing the testimony of the late Charles Forgus was in the hope that either a family member of a friend might come forward with some further information. We knew this was a long shot but there was no reason why we should not give it a try.

It therefore came as a surprise that I was contacted via social media on July 17th by a nephew of the late Deputy Sheriff Forgus. He does not wish his name used in public but I do have it on file. This is what the nephew had to say:

"Hello, I just discovered the video you posted of the interview with CH Forgus. He was my uncle. Interestingly, he never spoke to us about this incident when I was young and I only recently found out about the story from an east coast MUFON investigator. I can tell you, he is not a person who would have fabricated this story. He was very straight laced and no-nonsense type of person...that's why he was in law enforcement. I have the full transcript of the interview if you would like to read and post it. Thank you"

Quite naturally I replied and informed the nephew that I already had the transcript in question as it was me who had released it. He went on to add;

"One thing I will mention, my uncles' sighting was not at Roswell. He was a deputy in 1953. I have a very good MUFON report I will forward to you on the event."

Again, I thanked him for this and I have the MUFON report in question. MUFON had researched the claims of Deputy Sheriff Forgus and had speculated that he might

have been witness to an event in 1953 and not 1947. One thing that is certain is that the Sheriff he stated he was with at the time, Jess Slaughter, was not the Sheriff in 1947. He was a Sheriff in the 1930's and the 1950's but not the 1940's.

The nephew supplied me with his email address and he added to his comments on July 19th:

"I don't have any other pictures of him. He has a son, Glen Lee Forgus, and a daughter Toma Forgus, but I haven't kept in touch with them. I know Glen Lee lives in California and he has two daughters as well. I found a phone listing a few months ago and called Glen Lee and left a message, but never got a response. I would guess CH spoke to them, but I don't have any current contact information. We were not a close family.

The only other person that might know the story is his nephew, Charles Buzzbee in Big Spring, Texas. You might try and contact him. His mother was CH's sister. I would also believe he would have mentioned it to his brother, my father, but if you knew the Forgus family and west Texans, Uncle CH would have been roundly made fun of for sharing his experience. That's what assures me all the more that he is telling the truth. He was ex-military and ex-law enforcement and was not the type of a person to make up a story like this. I knew him well and can tell you his personality was not one that liked or sought the spotlight. He was also not an imaginative person to create such a story.

He was very straight laced like all the Forgus men and women for that matter. It was certainly a very different time when they grew up and my father's family grew up very poor. So, they were extremely pragmatic and not ones for hyperbole. They believed only what they could see and hold.

I hope this is of some help."

The nephew has supplied me with two contact numbers and addresses of these other family members and I am in the process of contacting both as we speak. If I get a reply I will of course let you know.

Unfortunately, the nephew could shed no light on the claims made by his late uncle but we feel vindicated in releasing this material as we did as it has brought this gentleman forward who in turn has supplied the details of another two-family members. Whether they will be able to offer any further information remains to be seen.

DO REMEMBER TO SEE THIS TESTIMONY FOR THE FIRST TIME ANYWHERE AS FAR AS WE KNOW, SO GET YOUR TICKETS TO THE OLM CONFERENCE NOW...

Irena McCannon Scott, Ph.D.

UFOs Today

70 Years of Lies, Misinformation
and Government Cover-Up

THREE MINUTES IN JUNE

the UFO sighting
that changed the world

Bruce Maccabee, Ph.D.

Three Minutes in June

Bruce Maccabee

THREE MINUTES IN JUNE is an in-depth study of the first publicized sighting of strange craft-like objects traveling through the sky. These are often referred to as UFOs and many are identifiable as mundane phenomena. However, the subject of this book is those unexplainable UFOs which appear to be craft not made on earth, objects I refer to as AFCs (Alien Flying Crafts). The sighting of interest happened a little over 70 years ago and has been mentioned in books and articles and other media, probably more than any other sighting. Yet, few people, including UFO investigators, are very familiar with the sighting even though they may know the witness' name, approximately where and when it happened and the famous terminology that this sighting generated.

“Oh, yes, I remember that one,” says the typical UFO investigator. “Wasn't the witness' name Kenneth Arnold and wasn't he flying somewhere near Mt. Rainier back in June, 1947, when these strange things flew by and he measured their speed to be over 1,000 mph by timing their flight from Mt. Rainier to Mt. Adams? And didn't he say they gave off flashes of light or reflections of sun-

light and were thin and circular like a disk and that they tilted and wobbled like a stone or saucer skipped on water so the news media called them flying saucers? And wasn't his sighting reported in newspapers, radio programs and other media all over the world? And wasn't it followed by hundreds of sighting reports in the following weeks? And wasn't his sighting eventually explained? “

My response to this UFO investigator would be: “What you recall is mostly correct but there is so much more that I discovered while analyzing the June 24, 1947 sighting. I discovered that, even though it was a one-person sighting, the credibility and accuracy of the witness was great enough to make this sighting, by itself, proof that AFCs are (and probably have been for many years) flying through our skies.”

This book shows why Arnold was the right person with the right attitude and that he was at the right place at the right time to obtain physical data on size and speed. The book shows that his size and speed estimates were accepted as valid data because of Arnold's credibility as a successful business man who was also a pilot and was not

known as a joker or teller of tall tales. This book also provides the Air Force opinion that Arnold probably did report quite accurately what he saw.

This is the only book that presents an “analytic history” of the sighting. The history of the sighting is broken into “chunks” and each chunk is analyzed to determine its accuracy and how it fits into the overall sighting history. This is the only book that provides Arnold’s retelling of the history of his sighting on four separate occasions: radio interview – June 26, 1947; letter to the Army Air Force – July, 1947; his chapter in the book *Coming of the Saucers* – 1952; and his lecture at the FATE Magazine conference in Chicago – June, 1977. These four versions of the sighting are very similar, varying mainly in the order of presentation of the observations and facts of the sighting.

Numerous Proposed Explanations (PEs) have been published over the years ranging from misidentification or failure to identify ordinary aircraft to weather phenomena to high-flying birds! This book contains discussions of 14 PEs that were proposed by Air Force investigators, scientists (J. Allen Hynek, Air Force consultant and Donald Menzel, Harvard astronomer), science correspondents (Howard Blakesley, Keay Davidson) and UFO skeptics (Philip Klass, James Easton and others). The discussions show why the objects were not mirages (“official” PE of the Air Force; see the list of sightings investigated by Project Blue Book), were not blasts of snow or waves in haze layers or other weather phenomena (PEs by Menzel), were not water drops on his windshield (PE by Menzel), or meteors (PE by Klass and Davidson) or pelicans (PE by Easton). Basically, this book debunks the debunkers. You, dear reader, can suggest your own PE and then use the analytical technique described in this book to determine whether or not it is a truly legitimate explanation or just “another debunk.” (“a debunk” is a proposed explanation which is contradicted by acceptably accurate information contained in the sighting report, yet is proposed anyway because, from the point of view of a (debunking) skeptic, in ufology any explanation is better than none)

Another PE, not discussed in the book, is that the Army Air Force (this was before the Air Force became a separate organization) was flying, advanced aircraft based on designs developed by the German aeronautical engineers during the Second World War and that nine of these advanced aircraft were what Arnold saw. It is true that Army Air Force Intelligence and the Army Counterintelligence Corps were directed to search for any German research on disk-shaped or flying wing type aircraft, such as the Horton wing that had been developed by the Horton brothers during the war. However, they found no operational aircraft that was of this design and, even if it had been operational it couldn’t fly at 1,700 mph or even 700 mph, which was the approximate top speed for advanced jet aircraft in 1947. So another PE bites the dust.

Now that I have briefly described the contents of the book the question is, why did I write it? I have for a long time thought that if we really knew what happened during the first five years of sightings (1947 – 1952) we would know most of the answers to the big questions such as what are the observed objects, who or what made them, where did they come from, how did they get here from “wherever” and what are they doing? Are they a threat to us? As I

was pondering these questions and realizing that for some 50 years I had been investigating more modern, presumably “better” sightings (multiple witness, radar – visual, photographic, physical effects and landing trace cases), without getting good answers to these questions (i.e., *without getting anywhere*), I began to wonder if we UFO investigators had missed something way back at the beginning (1947). This caused me to review some of the sightings that occurred during the spring and summer of 1947. One sighting stood out from the others in terms of credibility and technical data provided, and that was the Arnold sighting. Aside from being the first publicized sighting it was also the only sighting which reported actual measurements, as opposed to offhand guesses, of size and speed.

Furthermore I discovered that Arnold was “not alone:” several other people saw objects and flashes of light traveling through the sky in the vicinity of Mt. Rainier on the same day as Arnold’s sighting, and one of these other witnesses reported a physical effect. That witness was Fred Johnson, a prospector who was at Mt. Adams. He claimed to have seen the objects pass nearly overhead while he watched them using a telescope. The physical effect he reported was that the pointer on his magnetic compass wobbled left and right as they passed over. This physical effect stumped the Air Force investigators who failed to find an acceptable explanation and so left the sighting unexplained. (It is the first of 701 unexplained sightings out of about 13,000 sightings that the Air Force investigated during Projects Sign, Grudge and Blue Book covering the time period 1947 – 1969.) This book contains all the available information on Johnson’s sighting so that the reader can decide for him/herself whether or not this can be explained. After carefully analyzing what Arnold and Johnson reported I decided that this sighting was all one really needed to conclude that these objects were (and are) real and that their appearance to Arnold was essentially a message to humanity. I wrote this book to document the information (data) and reasoning that led to that conclusion. And the message is...? “*You are not alone.*” So, why should you read this book? Because it contains all the information you need to decide for yourself whether or not it is true that “*We are not alone!*”

About Bruce Maccabee:

Maccabee received a B.S. in physics at Worcester Polytechnic Institute in Worcester, Mass., and then at American University, Washington, DC, (M.S. and Ph.D. in physics). In 1972 he began his career at the Naval Ordnance Laboratory, White Oak, Silver Spring, Maryland; which later became the Naval Surface Warfare Center Dahlgren Division. Dr. MacCabee retired from government service in 2008. He has worked on optical data processing, generation of underwater sound with lasers and various aspects of the Strategic Defence Initiative (SDI) and Ballistic Missile Defence (BMD) using high power lasers. Maccabee has been an active ufologist since the late 1960s when he joined the National Investigations Committee on Aerial Phenomena (NICAP) and was active in research and investigation for NICAP until its demise in 1980. He became a member of the Mutual UFO Network (MUFON) in 1975 and was subsequently appointed to the position of state Director for Maryland, a position he still holds. In 1979 he was instrumental in establishing the Fund for UFO Research (FUFOR) and was the chairman for about 13 years. He presently serves on the National Board of the Fund.

Once again we point out that Outer Limits Magazine remains neutral on the questions surrounding this continuing debate. We are, as previously stated in another issue of OLM, happy to publish replies directly from Larry Warren, if he so deems fit to respond, at some point in the near future.

Indeed we are happy to include any and all participants in this on going debate, as long as any articles remain respectful, and answer raised questions.

We publish this article in the general interest of the many worldwide ufologists who are seeking an answer to the various questions raised.

Chris Evers

"Theft at East Gate"

By Nick Pope

On 12 June 2017, veteran UFO researcher and writer Peter Robbins posted a detailed and lengthy statement on Facebook, setting out what most of the rest of the UFO community already knew, namely that his "Left at East Gate" co-author, Larry Warren, had verifiably told Peter multiple falsehoods, appeared to have forged a number of documents relating to his various claims, and had made up stories concerning his supposed friendship with a number of famous musicians. Somewhat counter-intuitively, this latter revelation is actually the most serious, as Warren has been involved in selling items of music memorabilia, seemingly at least in part based on these claims of celebrity friendships. I'll say little more about this aspect of the case, as this is a matter for the police and courts. Suffice to say that anyone who's ever seen Warren's comically badly-photoshopped image of him with John Lennon (see below) would never buy any music memorabilia from the man! Warren claims he was 19 in the photo, whereas he's clearly around forty years of age.

Peter Robbins also called out Warren for his threats of violence against women. This doubtless reflects a deeper misogyny, as evidenced by his repeated references to various women as "witches", "bitches" or "silly little girls". As with the allegations of fraudulent selling of music memorabilia, the threats of violence against women are matters for the police and the courts, though it's a matter of public record that Warren was barred from speaking at a UFO conference due to be held at University of Glasgow, after the university authorities were alerted to Warren's violent threats against women. Sadly, a couple of UK-based ufologists, while well-aware of this behaviour, have refused to speak out against it. Shame on them.

With regard to the final unravelling of the Larry Warren story, the writing had been on the wall for a long time. "Left at East Gate" is, after all, the only UFO book that has a nickname: "Theft at East Gate", due to the widely-held belief that Warren stole parts of his story from the genuine witnesses (and seems to have made up most of the rest of it). Peter Robbins may have made his statement much later than the UFO community would have preferred, but it was a detail-rich account, filled with specific, checkable examples of Warren's deception. It was the final nail in the coffin for Warren's credibility. Clearly when even his co-author – who's worked with Warren for decades – calls him a liar, nobody else is going to believe him. And remember, Peter Robbins had nothing to gain and a lot to lose by making his statement. More about that later. The upshot of all this is that number of people who say they still believe Warren is down to single figures. These half dozen or so people are dishonestly trying to spin recent events as a falling out between Warren and Peter Robbins. Self-evidently it isn't. It's a detailed exposition of a decades-long fraud perpetrated on the UFO community. Similarly, these Warren supporters (essentially just friends and family trying to keep the story afloat) are trying to suggest that there's still a debate to be had about all this, and that there are a large number of people out there who still believe Warren. There aren't.

Larry Warren on Left, John
Lennon on Right

This isn't the sort of "controversy" or "split" that occasionally divides ufology. The matter is beyond debate in the same way as the Roswell Slides, the Hitler Diaries or Piltown Man is beyond debate. It's an exposed hoax. The case is absolutely watertight. In legal terms this isn't "on the balance of probability". It's "beyond reasonable doubt".

One thing I've noticed about the UFO community is that people often forget – or aren't aware of – the history of their own subject. Warren was actually busted way back in 2000, by author and investigative journalist Georgina Bruni, in her book "You Can't Tell The People". Following publication of the book Warren hit back at Bruni with a furious list of questions in which he attempted to undermine her meticulous research. Warren's attack backfired badly. In response to some of his questions, which asked where she'd sourced particular points, Bruni referred him back to specific pages in his own book! It wasn't simply that Warren hadn't got his story straight and was tripping himself up with contradictions – he'd clearly forgotten large chunks of it altogether! Warren got absolutely owned in the exchange, all of which is 100% checkable. Sadly, as I say, people either aren't aware of this open source material, don't check it, or – shamefully – choose to ignore it.

In the interests of fair play and accuracy it's important to stress that a couple of parts of Warren's story are verifiably true. In late 1980 he was indeed posted to the twin bases of Bentwaters and Woodbridge, after having completed his basic training. That said, while he plays the veteran card to the hilt (something that infuriates military personnel who've served in Iraq and Afghanistan), he was bundled out of the United States Air Force a few weeks later. The second part of Warren's story that turns out to be true is that he was indeed one of the first whistleblowers on the case – though not the first, as he's sometimes claimed.

The statement from Peter Robbins is so meticulous and detailed that I don't intend to analyse it any great detail. It speaks for itself, and those wanting to research specific areas of the Larry Warren fraud can follow the trail that Peter has laid out. What I will do is make some more general comments on the wider implications of the fraud. Before I do so, I should answer a question I've been asked about this situation, namely, why have I taken such a close, personal interest in this matter?

There are three reasons for my interest. Firstly, when I worked at the Ministry of Defence, I undertook what police would call a cold case review of the Rendlesham Forest incident. While the Rendlesham Forest incident itself took place before I joined the MoD, during my time on the MoD's UFO project it was the incident on which we received most questions, from MPs and Peers, from the media, and from the public. Having been involved in this government work on the case, I feel a personal connection with the case, its witnesses, and those who claim to be witnesses. Secondly, I co-wrote a book ("Encounter in Rendlesham Forest") on the incident with two of the genuine witnesses, John Burroughs and Jim Penniston. Thus, given that Warren seems to have appropriated parts of his story from the experiences of genuine

witnesses, there's a "stolen valour" issue here that I – and many others – find particularly offensive. Finally, having researched and investigated the UFO phenomenon for the government, the mainstream media invariably come to me for comments and quotes on UFO-related stories that they intend to run. I was duly quoted in a 30th May Daily Mirror story which is, at least as I write these words, the only mainstream media story yet to have been written on the Larry Warren fraud.

Where do we go from here? What are the wider implications of this sorry affair for the credibility of the Rendlesham Forest incident, and indeed the credibility of ufology? What lessons can be learned? On the first part of this question, I'm aware from my UK government research and investigation into the UFO phenomenon that the Rendlesham Forest incident is a genuinely mysterious case that remains unexplained to this day. The Larry Warren fraud may damage the case in the short-term, but one swallow doesn't make a summer, and in the longer term, the testimony of the genuine witnesses and the story told by the declassified UK government documents on the incident will rightly be seen as more important than one man's discredited stories. As for the wider reputation of various individuals in the UFO community, and indeed of ufology itself, there may be some short-term damage, but in the longer term the UFO community will be able to say with justifiable pride that lessons were learned from this experience, and that they weren't afraid to clean house. Because frankly, if ufology doesn't police itself, nobody else will.

There's an interesting parallel to be drawn between the Larry Warren fraud and the Roswell Slides fiasco – which I briefly mentioned earlier. In both cases, the wider UFO community seemed quite polarized by the debate until a small and disparate group of researchers came together to investigate the situation and expose the falsehood. In both cases, once the truth was revealed it was blindingly obvious, but the point is that it needed somebody to step up to the plate. With the Roswell Slides fiasco it was the Roswell Slides Research Group. With the Larry Warren fraud it was Sacha Christie, Alyson Dunlop, David Young and James Welsh – though many others contributed research too. In both cases the researchers had little in common, had very different takes on the wider subject, and in both cases some of those involved ended up changing their minds on the situation after having reviewed the evidence. If ufology could learn just a single lesson from this sorry affair, it should be the value of this sort of critical thinking, where people take an evidence-based approach and aren't afraid to change their position when new facts emerge. Those who simply dig in and defend a position based on belief, irrespective of the facts, end up looking foolish and irrelevant.

The above comments about not being afraid to change one's mind bring us neatly back to Peter Robbins. As mentioned before, Peter has everything to lose and nothing to gain by speaking out, but he did so anyway. Why? The answer is simple: his honesty and integrity. Peter knew he'd be accused of not having done his due diligence, and though it saddens me to say so, there's clearly a good deal of truth in that. Indeed, his courageous statement acknowledges this very point. His reputation as a

researcher and as an investigative writer has undeniably been dented though, in fairness, Warren can spin a good tale, and found in Peter someone who epitomized The X-Files catchphrase "I want to believe".

What about the books? Peter Robbins is in a difficult position. "Left at East Gate", (and his two more recent, self-published works, "Deliberate Deception" and "Halt in Woodbridge") have at their heart Warren's story. Peter Robbins now realises that much of this story is false. He could take immediate, unilateral action to withdraw his two self-published books.

With regard to "Left at East Gate", Peter has said that he'll bring the deception to the attention of his publisher, Cosimo. It's not clear whether he intends to leave the matter entirely to them (turkeys don't vote for Christmas, so I suspect it's unlikely the publisher would take the book out of print), or whether he'll make a recommendation to them, based on whether or not he feels a false narrative should continue to be promoted. There are some potentially bizarre-sounding possibilities here. For example, Peter might decide to have his name taken off the cover but let Warren continue to market it – though in strictly legal terms the book might have to be reclassified as a work of science fiction as opposed to non-fiction. As an interesting aside, while I haven't seen their Cosimo contract, most such literary contracts have an "author's warranty and indemnity" section, where the author warrants that the material isn't plagiarized, doesn't misrepresent anything about the author's background or life story, and doesn't contain material inaccuracies. Given what we now know about Warren and his story, any such clause in their "Left at East Gate" contract would certainly be relevant, and might even invalidate the entire contract. In extremis, Warren might be liable for the return of any monies he's ever obtained from the work.

What of Warren himself?

Motivations for hoaxing vary, and are often more complex than people realise. They can include the hope for financial gain, but it usually goes beyond this and often has its roots in attention-seeking, or simply the personal satisfaction of 'putting one over' on a group of people you despise and whom you regard as inferior and gullible. I feel genuinely sorry for Peter Robbins and the UFO community. They were played. Warren took their beliefs and exploited them, which is a real shame, given how passionate people are about ufology, and how much they care about their subject.

If Warren had any self-respect he'd admit the deception, apologise, and move on: "I fooled you because I could. I'm sorry for the offence I've caused and the harm I've done". He'd still be the bad guy in the story, but there'd probably be a sort of grudging respect that he'd put one over on so many people for so long, as well as an acknowledgement that he was man enough to fess up when he was exposed. I doubt this will happen, but perhaps it will when he looks at the two possible ways this will play out. Being hated (and perhaps even grudgingly admired by some) might be a more attractive prospect for him than his current situation.

What is his current situation?

I now work as a journalist and broadcaster, and with my finger on the pulse of ufology in both the UK and the US, it's very clear what the current view is.

When Warren is mentioned at all (which is happening less and less, incidentally) all people can think about is the comically-photoshopped picture of him and John Lennon, along with his plaintive cry "The pic is real Pete".

And you know what?

People don't hate him at all.

They're laughing at him.

UFO

Haynes

UFO investigations from 1892 to the present day

Investigations Manual

A comprehensive examination of UFO research and investigations – including government reports – that have attempted to solve this enduring mystery.

NIGEL WATSON

UFOs have been a global phenomenon from the late 19th century to the present day, and this Haynes manual will examine many UFO investigations worldwide by looking at the government reports - both official and secret - that have attempted to explain the 'otherworldly'.

This manual will also explain how you can identify a UFO yourself and how to classify an alien encounter - was it of the first, second, third, fourth or fifth kind?

The findings of scientific research will also be explored, as will the human attempts at alien communication, and, finally, alternative explanations of uncanny happenings.

GET IT ON AMAZON

Dave Gillham proudly presents:

The 20th Annual Cornwall UFO Conference

with International Speakers:

Nigel Watson

“Are UFOs Extraterrestrial Craft?”

Exploring the ET origin of UFOs; findings from SETI; Ancient Aliens & UFOs throughout history; their return in 1947; and different types of ETs.

Alan Foster

“The Spiritual Consequences of UFO Disclosure and Contact with Extraterrestrials”

Examining differences between ETs
and other beings of Divine origin.

Clas Svahn

“The Ghost Rockets”

With over 1,000 reports of these strange
phenomena: UFO Sweden launched a search
for one that sank in a lake in 1980.

Tim Walter

“The Earth, its Ghosts, and Our Part in its Creation”

Taking apart some of the labels used in
Earth mysteries and psychism, linking science
to many aspects of a spiritual existence.

Saturday 7th October 2017

9am-5.30pm Truro College TR1 3XX

To order your tickets, please visit; www.cornwall-ufo.co.uk