
�

�

�

�

C\}
�

�

 ..
.

�
f.#

�

�
�{

!
�

-
�

�

"'
y.

E

"

��
�i

��

r.
·

-
-

-
--

�

Q
�

,
._.

..�

�
0

t:

.._,

-
--

-
-

--
--

-
--

--
-

"lO
Jlln

uag llllS
'll�WS llllS ·s

a
1do� 0£ xo�ddy

=N
OI�Y�fl�MI�

--
-

�-
-

-
-

HOIJ.VDi
lSKAI!ll "1

 R:JBVS:S
S:ll li

ill R8S:RIL8
0A

lJ:
�

{Q)
n3J:

.Jrjl
�

T"'1

�
®

-�ir 'w·wy

 u fT®JBI
 L�

 Ill�<)@
 I!!. �

.J n 0\M
fiH

 I �
H !?tH§lfi

il 111, iz;;Jl
 11ft

·�
�

�

--

-
-

-
-

--
--

·-
-·-

··

I
N

S
I

D
R

:
H

e
w

s
;

N
o

r
t

h

R
a

s
t

C

a
s

e
s

;
T

ung
us

k
a

�

e
v

i
s

i
t

e
d

;
T

h
e

R

o
s

w
e

l
l

C

r
a

s
h

;
Z

e
c

h
a

r
i

a

S
i

t
c

h
i

n
 &

A
n

c
i

e
n

t
 Ast r� nt� ts;

Q
a

b
a

l
a

h
.

'·

.. �__.
. _;

Editorial Address
Please send any letters,
comments, pictures or
to :
D.A. Newton,
9 Brodrick Close,
Kenton Bar,
Newcastle upon Tyne,
NE3 3SG.

INVESTIGATIONS �

articles,
complaints

Please send any
relating to UFO
investigations to:

information
sightings or

Gloria Dixon.
14 Longhirst Drive,
Woodlands Park,
Wideopen,
Newcastle upon Tyne,
NE13 6JW.
091 236 8375.

Contents :

COVER PICTURE: The Palenque l
"Astronaut" carved on a1
sarcophagus lid from the Temple of'

: Inscriptions, Palenque, Mexico.
1 It depicts a deceased ruler,
I suspended between the worlds of
I the dead and the living, in a
: complex symbolic pattern. (Taken

from "The Space Gods Revealed", by
Ronald Story.)

BUY£R &WA�E ! A.�Y AlhiE� A'R.£
, A�-ne;p 11\) G«7!» F'Arnt • IF YDI.l. GE1'"
1 R1ff>t.b oFF furAs� l.£"r us �w so LJ€

CA/V WA'-N 'ev£2"'(ot4€ as€ IAJ A f'"'.1l(Le
\S.$�.

' COPYR\Giff ! fl.e\5€ CJ)f"f
I

B�APO\S.,...,
�.-.1-1'1, ETC. AIJ'r /IF � e/IJc.U�st-»
Nl-7\CLoES I AS UJ� 1'\<:. 'tiM- 6i\Hf I.U �·1".
�Y,. �� ���.,- � f.llV Y4&l- A 'bt&,.IJ(•

Editorial 3·
News s.
North East cases by Gloria Dixon ,.
Was Darwin only Half Correct? and Q.
Sumerian Cosmology by Roy Andersen , .
Hoax! 13.
The Roswell Alien Mystery and �.
When UFOs are IFOs by Craig Jackson aS.
The Qabalah Decoded? by George Handleigh IL.
Tunguska, 1908 · by D.A. Newton n.

NEXT MEETING!!!! A provisional date has been set for our next meeting:
SATURDAY 28th HAY

Please can you contact Gloria (either by writing or by teiephone) to
confirm that you will be attending.

Many thanks to David Field, who gave a talk at the last meeting
on the connections between UFO experiences and folklore.

2.

We l c ome to the sec o n d e d i tion of S trange Days . T he respon se to the
f irst edition was �en era l l y en thusi•stic , and thus I h ave on c e more
d on n ed the Editor's c a p a n d hijacked the photocopier. Having m a d e it to :
a sec ond edition , I f ee l d u ty bound to express my g r a ti tude to those
w ho have he l ped to m ake it a l l possib l e : T hanks must go to G l oria , on e1

of the most e n thusiastic a n d h ard workin g peop l e t h a t I h ave ever me t; '
Craig and Georg e , w h o h ave c on tribu ted to this n ews l e tter as w e l l ; the
l ibrarians and s tu d e n ts at t he University of Newc ast l e u pon Tyn e , who

1 h ave waited pa tien t l y w hi l e I have hog g ed and a bused the c o pier; •n d ·
the For tean Times , a sourc e o f muc h inspiration , a n d f rom w hic h the'

tit l e of this news l e tter �as poa c hed. I
And n ow f or som e t hing c o m p l e te l y dif f eren t : T his s e ason's e d itoria l 1

ran t. --- - ---
I w ou l d 1 ike to open ;

this edition by te l l in g you a bou t a dream that I rec en t l y h a d : It was a l
ra ther un p l easa n t dre a m , in w hic h I ran over one of ou� three c a ts , a n d
had t o bury h e r in the b a c k g arden (a s is tra d i tion a l). I t w as a
partic u l ar l y vivid a n d un p l e asa n t sequen c e of even ts , w hic h may be w hy
I c an re c a l l it so w e l l . On e of the thin gs that struck me was tha t I
c an distinc t l y remem ber t hinking "I wish this was a d re a m , b u t I kn ow
t h a t it isn 't bec a use it is too re al" . Lucki l y , I woke u p a short whi l e
l a ter , and of c ourse rea l ized tha t it was a dream . T his is n o t the on l y
time tha t I have h a d d r e a ms tha t have f e l t tota l l y rea l a t t h e time .
T his raises some in t eres tin g p oin ts . Whi l e we are d r e a min g , the
experien c es are a s s trong a s those in everyday l i f e (o f te n a g o od dea l
strong er) , bu t as soon as we w ake u p we know that it has b e e n a dream ,
usua l l y bec ause w h a t we c a n remember is in credib l y weird , a n d cou l d not
possib l y h•ve h a p pe n e d in " re a l l i f e " . Dre ams take p l ac e insid e the
min d , and wha t h a p p e n s is c on tro l l ed by the so f tware run n in g in side the
brain. " Rea l l i f e " has t he a d d e d c onstrain t of the l a ws o f p hysi c s (n o t
t h a t w e know all of those ye t) . However , dreams c an be a s weird or as
norma l as they c hoose to be , a n d my partic u l ar dre am , as far as I c an
rec a l l , was e n tire l y the same as rea l l if e. So , was it re a l ity?
Apparen t l y n o t , bec a use I woke u p , a n d the c a t is s ti l l a l ive .

Like any strong e xp erie n c e , the c on ten ts of this d re a m h ave been
en tered in to my m emory , a l on g with ot her dreams , 5 tories I h ave read !
and he ard , te l evision programmes a n d movies , a n d even ts tha t have1
h a p pened to me in "re a l l i f e". Sometimes the " f ic tion " and
" n on - f ic tion" l a be l s that w e a ttac h to memories c an b e c ome c on fu sed ,
and investig a tors of the u n usu a l s hou l d bear this in min d . Eve n Dr Jean
Piage t , on e of the wor l d's l e a d ing d eve l opmen ta l psyc ho l ogists , has
recoun ted how he c ou l d c l e ar l y remember an even t f rom early in his
c hi l d hood - w hic h turn e d ou t l a ter to be on l y a story he h a d heard
a bou t from his paren ts , w ho in turn had heard it f rom a maid . Somew here
a l on g the l in e , he h a d visu a l ized himse l f in tha t situa tion , a n d tha t
was the f orm in w hic h i t was rec ord ed in his memory.

In the a bsen c e of a n y o ther c orrobora tive evid e n c e , w ho c an say
whe ther a memory re presen ts tru th or fic tion? An d , f or t h a t m a t ter ,
w h a t is " t he tru t h " ? Tests h ave shown that most of the time we see w h a t
we expec t to see; t h e brain c an on l y process a f ra c tion of t he
sensory in pu t , so it d e a l s with w h a t it c onsiders to be the most
importan t in pu t , a n d i g n ores the rest . It f i l l s in the b l a n ks with w ha t
it thinks w e oug h t to see a n d hear . For exa mp l e : Insid e t h e eye ba l l ,
there is a b l in d s p o t w here the o p tic nerve en ters the b a c k of the eye .

Why do we never notice this gap in our field of vision? Because the
brain fills it in with what it thinks should be in that gap. New •ndi
unusual events may either be ignored or misinterpreted, as the brain!
struggles to understand and correctly pigeon hole the experience (for
instance, the native Americans literally could not see the first
steam locomotives that puffed across the plains; such creatures were
too alien for their brains to comprehend, and were filtered out).
Witnesses to an event may come away with totally different impressions
of what happened, and may not agree on details even after watching a l
recording of that event. The net result is that every person lives in
their own "reality tunnel",a reality slightly different to that
experienced by every other individual. Most of the time, we manage to·
agree on the reality that surrounds us, using convenient labels such asl
"table", "chair", "tree", "human", etc (although one man's Mickey Mouse!
may be another man's telephone, and one man's terrorist may be another,
man's freedom fighter). We have to remember that every object and event! will be experienced and remembered slightly differently by everyone • . We:
all have our own, unique, reality tunnels. Is my view of reality anyr
more "correct" than your view of reality? Who is qualified to say? !
History is full of people denounced as fools, heretics and madmen (i.e. (
people with reality tunnels containing experiences and ideas outside�
the arbitrarily defined limits of "normality") such as Galileo and l'
Einstein, whose thoughts later became acceptable.

Fair enough, but what has this gat to do with UFOs? Well, as
UFOlogists, are we not trying to get to the "truth" of the matter, the j
.
"rea 1 i ty" behind the phenomenon? When investigating cases, all photo- 1 graphic and video/film evidence has to be interpreted by the !
investigator. Different investigators will naturally interpret the '
evidence in different ways. Even after rigorous analysis, one person·s�
obvious fake may be another researcher's absolute-proof. You can argue:
until you are blue in the face - when it comes down to a matter of,
personal interpretation (and all evidence has to undergo such a'
judgement, if it is to have meaning and be slotted into a theory),'

J
1

there is no right or wrong, no "objective truth" out there waiting to
be discovered. J When it comes down to interviewing witnesses, the situation becomes
even muddier. Here, we have investigators trying to interpret the;
recollections of witnesses, who themselves will have tried to interpret;
the UFO event and fit it into their own reality tunnel. Two witneses to:
the same, very strange, event may have very different recollections ofi
it, as their brains' struggled to absorb the event and break it down!
in terms of everday, known, phenomena. Also, many UFO events are not1
investigated thoroughly until years after the event. In the intervening
period of time, the memories may have faded and distorted. Particularly
under hypnosis, fragments of dreams or stories may be recalled,'
alongside genuine memories, and welded into a coherent UFO experience.

We all need to recognize that we interpret information and evidence
in terms of theories and knowledge that we already have. Thus, we j ' come to conclusions that may be radically different to anyone elses,,
even from the same sensory input. A UFO sighting described by an)
astronomer is no mare "correct" than a description of the same event by
a doctor or a bricklayer; the event has just been interpreted in terms1
of previously known facts that will be different for the two witnesses. :
Bath accounts are equally valid pieces of the same J�gsaw puzzle. And,
ultimately, the theories of Tim Good, Budd Hopkins, Jenny Randles or
any other UFOlogist are all equally valid.

Whatever your own theories and beliefs may be, no-one can prove you
wrong. But, perhaps, if we can all get together, then maybe we can start

1 to see other people's points of view. 1

+.

I
A man in Batley, West Yorkshire, placed a bet with William Hill Book - j
makers some time ago that by January 18th 1994 aliens would have landed
and taken control of the planet. Unlucky! Almost worth losing the
hundred quid, considering that he was given odds of ten thousand to one
against it happening. A spokesman for Willian Hill said that they had
been trying unsuccessfully to get in contact with Hr Howe , the man who
placed the bet. Abducted, perhaps? (Radio One, 18/1/94)

Antonio Villas-Boas, the Brazilian abductee, is reported to have died
in late 1992 in Uberada, Brazil. He came to fame after his experience
in 1957, in which he was taken aboard a UFO and made to have sex with
an alien female. (Strange Magazine, No.12)

Roswell has recently been back in the UFOlogical spotlight. A
researcher trying to find material for a documentary on Elvis Presley
supposedly came across an old film, showing the scene of the Saucer
Crash. According to the Daily Mirror (22/12/93), the film is now in the
hands of Steven Spielberg no less, who is planning to make a movie of
the Roswell incident. The movie, provisionally titled "Project X", is
due for release in 1997, 50 years after the alleged crash.

Freak Thunderclap! At approx. 10 am on Monday, 21st Feb this year, a
huge bang was heard all over Tyneside, during a snowstorm. Police
switchboards were jammed with people fearing a terrorist explosion. It
was not, however, a bomb, an earthquake or a UFO crashing. It was a
freak clap of thunder, caused by the unusual weather conditions. It
blew out the windows of an old peoples hone in Jesmond and the
lightning bolt struck an oak tree, detonating a nearby gas main.

I Was Raped by Aliens! yelled the front cover of The People
20th February). Enough said.

(Sunday I
.,

The latest SETI search has been cancelled after one year of operation. i
The U.S. based search for extraterrestrial radio signals was originally
planned to cover the whole sky over a period of ten years, costing ten
million dollars a year to run. Cutbacks have forced it to close down,
but researchers say that they have already picked up many promising
signals.

In an open letter sent out to BUFORA A.I.s, Jenny Randles outlined her
reasons for resigning as Director of Investigations (part of the "major
crisis"' mentioned in the last issue). Philip Hantle has taken over the
position. BUFORA are holding their Annual General Meeting on the 9th
April, so there nay be more changes in store for the organisation.
If anyone is interested, you can find out what happened at our next
meeting.

Philip Hantle will have a new book out in August, on the topic of I
missing time and abduction cases in the British Isles. Written with
journalist Carl Nagaitas, it is called "Without Consent", and should

I prove to be of great interest. It includes the North East case of H.B.,
as described later in the pages of this newsletter.

A new book is also due out sometime on the Rendlesham Forest incident.
Peter Robbins and Larry Warren (a USAF security officer at RAF
Bentwaters at the time of the incident) were over in this country in
March, completing six and a half years of research and giving talks on
the incident.

s.

•

NE CA�E REfC)R.TS
Here are the first batch of Case Reports by Gloria Dixon. Hopefully j
we will be able to cover a couple of the more interesting and important,
North East�rn cases in each issue of Strange Days from now on. - Ed.

DATE: 1978/79 PLACE: Middlesbroush Cleveland

I�VESTIGATORS: Gloria Heather Dixon
Dave A. Newton

INCIDENT �18 described an event which took place on the
football field during an afternoon sports lesson. He was about
fourteen at the time. He was in goal when he says he was
'clobbered by the ba 11' on his right ear. He left the pitch
and lay face down, restinP, his head on his arms, and closed his
eyes, but states he was conscious. As he lay there a bright
light seemed to be above him and his eyes felt as though they
were taper) down. He was on his back on a hard surface, his
leP,s, head and arms restrained. He felt groggy, but could see
and feel so�ething penetrating his a�domen, and recalls seeing
figures movin� around and rovs of flashing colours. A figure
to �is ri�l-Jt appeared, hut he could not ·define any facial
features. He was prodded and his next memory is of being face
dovn again, his head hurt and he felt sick, and was S"I-Teating
and had pain in his right hand side.

This is where things started to appear strange to him. Several
of his friends asked him if he was feeling better and what had
the PE teacher said to him. They all informed him that they
thought he had returned to the changing rooms because when they
had looked for him he was not there. He also showed the
investigators a small scar where he claimed that something had
penetrated his skin.

HB appears to have had a history of paranormal experiences
which include precognitive dreams and visions of future events
He related in-depth and complex incidents going back to his
childhood, where at the the age of approximately four years old
he would see the apparition of a little girl in his bedroom on
a regular basis. MB also had a somewhat traumatic childhood in
that his mother left the family during his formative years. He
did not have a close relationship with his father, who appeared
to be rather indifferent to his son, but had a close
relationship with �1R's sister. NR resented this and felt
deprived of affection by his family. These areas of traumatic
childhood bac�ground appear to crop up in many cases of people
who experience close encounters or other unusual pheno:nena.
There are researchers, who feel tl-Jat childhood background of
close encounter witnesses is significant and should be
researched more closely.

-- · · -

FINAL COMMENTS: This case will be pu�lished as a chapter of a
book entitled 'WITHOUT CONSENT', by PHILIP �fANTLE which is due
to be oublished in June 1994'. �HTHOUT CONSENT' is a book in
w�ich Philip has documented some significant British abduction
cases. This will be an extremely important book for
researchers of close encounter cases.

DATE: 16 �ovember 1993 PLACE: Cockburnspath, Berwickshire

TIHE: 7.30 pm I�VESTIGATO�: Gloria Dixon

INCIOENT: This sip,htinp, was forwarded to me by Philip H�ntle
of BUFORA. TF is a fifteen year old student, who, together
with her younger brother Rnd sister and two friends ohserved An
oval object with red and green lights gnd a very bright w�ite
li.P,ht. They observed this object initially from their house
and then ran outside to the back of the house to ohserve it.
They then described the object as nval in s�ape with red And
green lights and a very bright white light which was li�ened to
a spotlight. TF also p,oes on to describe the object as a
'flyi.ng saucer'. The size of the o!::lject cor:1pared with that of

a s:nAll garage, and it was seen initially to the north of
CockburnspA th and travelled on a curving track to the south,
passin� overhead and at an estimated hei.P,ht of 500 metres
(without a frame of reference, this would be extremely
difficult to est irna te). The witnesses reported he a rin� no
sound fro:n the object. Another witness from Innerwiclc spotted
a similar object on the same evening flying in the direction of
Cockburnspath.

EVALUATION: Hhen I spoke with TF, I asked her how she had
managed to draw the object with such clarity, as of course it 1

would have been dark at 7.30.pm on a November night. She told
me that it was a full moon and very bright.� However our
editor and astronomer informed me that on 13 November 1993,
there was a new moon. This would of course mean that three
days later on 16th �ovember, the moon would certainly not have
been bright or visible.

In my opinion I feel that there is a possi bi 1i ty that TF and
her friends saw an aircraft or helicopter of some kind possibly
a Tornado military. jet. The coastguard in the area did
emphasize that the Tornado aircraft can loo< rather strange.
As it climbs it emits a flashing red light, plus green lights
on the starboard side and powerful and extremely bright
flashing white booster strobe lights. Also helicopters
operate up in this area carrying men to and from the oil rigs
in the North Sea.

A footnote here for those of you interested in investigation is
that it must AL�..rAYS be remembered that ninety-five per cent,
(possibly more) of all sightings in the sky are
mi·sinterpreta tions by the witnesses to something quite normal,
a lArge per��01tage of which are aircraft, seen under unusual
conditions. The other reported sightings of UFOs usually turn
out to be bright stars and planets, meteors, satellites, space
debris, weather balloons, airships, laser light shows, and
unusual atmospheric conditions, such as ball lightning and
reflections· emanating from aircraft or other objects due to
their position in relation to the sun. Even birds can create
a UFO report due to the sun reflecting their underbellies when
they fly. �fore about IFOs (identified flying ob ·ects) in the
next issue of 'Strange Days'.

COPY OF ORJECT AS DRAWN RY TF I

Was Darwin only half correct ?

Here are two fascinating articles by Roy Andersen of Denmark, on the
work of archaeologist and biblical scholar Zecharia Sitchin. Naturally, I
I don·t agree with everything he h as written, and my own comments are j
at the end of the two articles. -Ed. �

The suggestion that our earliest civilization,dating back almost 6,000
years, knew more about aspects of science than we do today is difficult
for us to accept. Our experience shows clearly how much we have
developed in the past 300 years, that to consider a technological stage
3,000 years ago, let alone 6,000 years, allows us only to think of very
primitive levels. But what if they did know more, and for some reason
that knowledge was either lost or destroyed amongst warring nations.
Excavations in the lost biblical city of Nineveh in 1875, unearthed a
vast library of many thousands of document-a+-.:! one, most of ... :hich dated
back to the Sumerian civilization nearly 6,000 years ago. Of that
documentation the number 195,955,200,000,000 was discovered.
For over 100 years this number baffled scientists, until a NASA
engineer named Maurice Chatelain, recalled how he got the shock of
his life when he realized that the number equals 240 cycles of the
precession of the equinoxes. (1)"·
Since the Earth bulges at the equator and is not a perfect sphere, an
imbalance is created which causes it to wobble slightly as it rotates.
This wobbling is accentuated by gravitational pull from the Sun and the
Moon, which cause the axis points at the poles to rotate about a small
circle. It takes the Earth, some 25,800 years to complete one full
movement about this circle, and 240 of those, expressed in seconds,
exactly equals the number that was first written down 6,000 years ago.
But how did the Sumerians know that? Indeed how did they even know it
was the world that moved, and not the sky about the world. A fact not
fully appreciated by us until Galileo reinforced Copernicus's theories,
that it was the planets that revolved about the Sun, in the 16th Century.
The Sumerian knowledge of cosmology, or.the working of the universe,
was well beyond any level we have today reached. Not only did they know
of, but they exactly described the planets Uranus, Neptune and Pluto
with their associated orbits and peculiarities. Yet all of these
planets are invisible to the naked eye, and were not discovered by us
until 1781, 1846 and 1930 respectively, as our technology advanced.
Zecharia Sitchin is an archaeologist and biblical scholar, who has
studied ancient civilizations, and in particular that of Sumer, for over
40 years. Based on that research he was able to publish a book in 1976,
from which, amongst a great deal of other information relying purely on
Sumerian records, he described the planet Neptune as being made of blue (2)
coloured water, beset with patches of green swamp like vegetation.
Todays astronomers have always insisted that Neptune and all the other
planets of our outer solar system, were composed of pure gas. Even with
our best telescopes, Neptune over 3 billion miles away, is a very small
dot.
Mr Sitchin's writings were not accepted by the establishment, until in
1986 and 1989, the Voyager 2 satellite sent the first photographs back
to Earth of first Uranus and then Neptune. Not only were Mr. Sitchin's
writinos confirmed, but everv other detai.l of which he had writ:t:en has
since �ot been disproved, but more often supported.
The Sumerians base their incredible knowledge on the information given
to them by a race of people who first came to Earth 445,000 years ago, (3)
from a planet we now know to exist.
The Sumerian's tale of creation, follow Darwin's theory of evolution
from a single self-replicating cell to the development of a primitive
man called Homo erectus who first appeared some 1.5 million years ago.

Scientists who study early man, are amazed and some times puzzled by
But from there, it takes a different turn. I the sudden and enormous leap in the achievements of the successors to (+)
Homo erectus. Homo sapiens first appeared 300,000 years ago with very �

g.

•i

I

little relation to the earlier. Homo erectus. Not only were their
technical achievements far superior., but for the first time man could
speak a language. They expressed themselves by paintings, had a social
structure that cared for its sick, and most significantly they had
religion. They knew they were going to die, and they created burial
mounds where they equipped their dead for the after life.
The Sumerians explained this in very specific documents, as the genetic
upgrading between the ape-people (Homo erectus) and the people who came
from the heavens.
In lay terms they were called gods, although their real name was the
Anunnaki. In our bible they are referred to as the Nefilim, and they
imparted into their new man, not just compassion and learning but also '
a spirit.
It was from here that our bible takes over, or rather. the original
script from which our bible is merely the final edition of a long line
of copies of the story of creation that was first written down 6,000
years ago. Each translation, enforcing its own language adaptations and
slightly, but significantly differing from the original.
The bases of the Christian religion is of a one and single God. yet in
the bible, Genesis 1:26 states: "And God said, Let us make man l.n our
image, after our likeness." But the original Hebrew text from which the
bible was based, refers not to a single God, for they use the word
Elohim, which is the plural form, meaning Gods. Equally the original
description is not of a single man, but a reference to the plural "men".
And so, what is today "Man created by God", was in the original form
"Men created by Gods".
The bible was copied from the Hebrew version where it was translated
and condensed, slightly altering its meaning. But the Hebrew version
was its-self copied from the Assyrians, who in turn copied it from the
Babylonians. And would you believe, it was the Babylonians who copied
it from the Sumerians. A civilization that arose suddenly and seemingly
from nowhere in a country we today call Iraq.
Zecharia Sitchin has written six books on his work, which in paperback
have sold over 10 million copies. These books,now in beautifully bound
hardback, as well as an exciting and incredible video film, relate not
just what the Sumerians wrote of, but include NASA satellite
photographs showing pyramids and a sphinx that were built on Mars
450,000 years ago. It offers hard proof that life existed on Mars then,
and still does TODAY 1 �

The creation and the early working of our. solar. system comes under the
science we call cosmology. And cosmologists working from observation of
recent events and mathematical hypothesis have concluded how our. solar
system, the Sun and the planets which orbit the Sun, evolved. It is
therefore only natural, that as our. technology improves, and we are
able to explore those planets, can we ei�her. collaborate or amend our
reasoning.

�-

Along Lhese lines, scientists until quite recen�ly believed that Earth
was the only planet where water could be found. However, highly
developed satellites have found evidence of water in unbelievable
quantities everywhere through out our solar sys�em from Neptune right(,
through to Mercury. S,
Indeed, while Neptune was always thought to be composed of pure gas, as (2 were all the other planets of our outer solar system, scientists were
astonished to discover it was composed of a small rocky centre,
surrounded to a depth of 6,000 miles by super heated, rich blue water.
Perhaps at this time, in 1989, there was one man who had the conviction
of knowing exactly what the Pioneer 2 satellite would discover when it
sent back to Earth photographs for the first time of Neptune, over 3
billion miles away, and a very small dot to the most advanced Earth
based telescopes.
That man's name is Zecharia Sitchin, and for the past forty years, as
archaeologist, biblical scholar and author, he has studied in great
depth the recordings left behind by the Sumerians, Earth's first
civilization. Many thousands of those recordings, in the form of clay
tablets were unearthed during the last century, although regrettably
placed to one side until recently, due to the upsurge and interest in
egyptology brought about by the famous Flinders Petrie and Carter'�
excavations of the Tomb of Tut-ankh-Amon.
The photograph attached to this article is an example of one such
tablet. It depicts our Sun and all of the planets that Sumerian
cosmology knew of. Here we can count a system of 12 members including
the Sun and our Moon, that were recorded in this 4,500 year old t�blet.
This tablet was discovered lOO years ago, when we only knew of 8
planets. In fact it had only been through advancements in tech�?lo9y
which led to a greater understanding of astronomy, that it had been
possible to discover Uranus in 1781, Neptune in 1846 and Pluto in 1930.
Which in total only gives us a solar system of 11 members.
However, NASA has realized that deviations in the movements of Ur.anus
and Neptune, has convinced them of the existence of an outer solar
system body of 4 to 8 Earth masses, lying beyond 7 billion miles from

• the Sun. So sure of this planet, are NASA that they now only have to
name it. And having done so, we will then find that our solar system
has 12 members and we will have caught up with our first civilizations (b
knowledge of cosmology.
The Sumerians called this planet NIBIRU, and it is upon the writings of
this planet, and the people who came to Earth 450,000 years ago from
that planet, that the Sumerians gained their knowledge. A knowledge
that not only presented alternative explanations to our own
understanding of cosmology such as the creation of our planet, being
the broken half of a much larger planet with evidence in the scar
cracks of the Pacific Ocean floor. They also explained how Pluto as a
moon of Saturn, was broken from its orbit to form its own peculiar.
orbit around the Sun as a solitary planet. But again Pluto was not
discovered by us until 1930. They explained the retrograde motion of
Neptunes largest moon, Triton which was invisible to us until 1846,
and they explained precisely five stages of the development of our
solar system. But they also introduced the 12 signs of the Zodiac, based
upon the 12 members of the solar system. They incorporated all evidence
of a high society such as law and administration that we use today,
and as evidence of their knowledge of medicine, we only have to examine
the symbol they used of two snakes entwined. That symbol is still
us�d today by medical science and medical corps, yet as a pictorial
symbol it is the most simple . and exact description of the microscopic
double helix structure of D.N.A., The precursor to all plant· and
animal life for which understanding, Francis Crick was awarded the ,
Nobel Prize in 1962. For those seeking physical evidence to ancient (t
science ther£ is a battery cell in a German museum that is 3,500 years �
old l

10.

In great factual detail and scientific presentation, Zecharia Sitchin
has wonderfully brought alive in five exciting books and an incredible
video film "ARE WE ALONE" the writings of the Sumerians and the legacy
left to mankind of those people from a planet NASA is today actively
seeking.
In the space of this article I would like to refer to Mr Sitchin's
revelation of the Sumerian cosmology which allows them to tell their
own story.
Pluto, they called US.MI which meant "He Who Shows The Way", and since
Pluto was not discovered until 5,000 years after this recording, it can
only explain that Pluto was a guide for someone entering our solar
system from deep space. Earth they called KI. "The Seventh Planet", and
was represented by seven balls and a crescent shaped moon. But again it
is only the seventh planet when you count inwards from Pluto which we
did not rediscover until 1930.
Neptune was "EA" or "He whose House is Water", as was described at the
beginning of this article. Saturn became in Sumerian "ANSHAR"
"Foremost of the Heavens". It could only have been· in the knowledge
that the Rings of Saturn extend some 670,000 miles, could they have
differentiated with Jupiter, by calling this planet "KISHAR" - "Foremost
of the Firmlands". A Planet so huge in its single body that it
represen

-ts over 3/4 of the mass of o
.
ur solar. system. . I By his life _times effort, Mr Sitchin has proven that archaeology

testifies to �he reality of the writings of the bible. We now know that
the bible is not a series of stories invented 2,000 years ago, but is,
an exact, although often· incorrectly translated and historical account,
of the development of mankind and· his relation to THOSE WHO FROM HEAVEN,
CAME.

.

The Sumerian Solar System

o'

0
8

o.
'I 0 ..

0
11

....

As Mr. Sitchin points out, only in this
configuration do the distance between
the planets truly conform to Bode's Law .

1. APSU (Sun).
2. MUMMU (Mercury).
3. LAHAMU (Venus}.
4. KI (Earth) The seventh planet as

counted by NIBIRU coming into the
solar system from where Pluto is
now positioned.

5. DUGGAE (Moon) .
6. LAHMU· (Mars).

7. NIBIRU (Planet of the
3,600 years.

Crossing - coming into our orbit once every

a.
9.

10.

11.
12.

KISHAR · (Jupter).
ANSHAR (Saturn).
GAGA - shown as a satellite of Saturn before it was knock�d to its ,
positon as our outermost planet, where it was given the name US. MI. :
ANU. (Uranus) •

E. A. (Neptune) He whose house is water, a statement not accepted by
us until we obtained photographic evidence in. 1989.

If you would like to know more of Sumerian cosmology and how they '
obtained th�ir knowledge, that factual evidence is presented in the !
film "ARE WE ALONE" which cost 1 million dollars in its production, and i
was based on the books "The 12th Planet" and "Genesis Revisited" I
written by Zecharia Sitchin.l

1 �

11.

•

Editors No tes.

1) Almost anything can be proven with numbers. If the Sumerian number
195, 95 5,200,000,000 is related t o the precession of the equinoxes, why
did they multiply it be 240? For example, 195,955,200,000, 000 is the
age of the Earth, in years, multiplied by 49,000. Big deal. The classic
example of this sort of numerical trickery is the huge variety of
things that have been read int o the dimensions of the Great Pyramid in
Egypt. Interesting, yes. But does it prove anything?

2) Uranus and Neptune are two large planets, similar in size (around
50,000 km in diameter) and mass (Uranus has a mass of 8. 7 x 10 to the
power 24 kilograms, and Neptune is slightly more massive). It was
expected , from the densities of the planets, that they would be
composed of an Ear th sized rocky core with a thick layer of water,
ammonia and met hane on top. The blue colour of Neptune is caused by the
thick methane/hydrocarbon atmosphere, not the water/ammonia layer
hidden from view. There are no "patches of green swamp like
vege tation", as demonstrated by Voyager 2, that flew past the plane t in
August 1989.

3) And what planet is that, then? (See also no te 6).

4) Evolution does not seem to progress in a slow orderly fashion, but
in fits and starts. The "sudden" leap in human evolution several
hundred thousand years ago is but one of several unexpected and
genuinely puzzling evolutionary leaps that are known. Such "sudden"
changes occur over perhaps tens of thousands of years. Clearly the
driving mechanism behind evolution (if it is no t aliens) is no t
properly underst o od yet. Things are n o t helped by the fact that
fossilization requires very special conditions to occur, and many
hundreds of years may pass between two members of a species being
suitably preserved for us to dig up at a later date.

5) Mercury is an airless, cratered ball similar in appearance to the
far side of our mo on. It is the closest plane t to the Sun, and is
therefore very hot. There is no water on the surface of the plane t.
Similarly, there is no free water on the surface of Venus, the Mo on,
Mars or Plu t o. The giant planets Jupiter and Saturn do no t have
surfaces as such, they just have incredibly thick atmospheres of
hydrogen, helium, methane and ammonia with perhaps a small rocky core
at t he centre. Some of the mo ons of the larger planets may have liquid
wa ter, bu t most of the water will be locked up as ice.

6) Recent work by Myles Standish at the Jet Propulsion Laboratory in
Pasadena has shown that "Planet X" probably does not exist after all.
The deviations in the movements of the plane ts Uranus and Neptune from
their expected positions were due to astronomers doing calculations !
wi th inaccurate values for their masses. If the accurate values
determined by Voyager 2 are used, Uranus and Neptune are right on
course. No tenth planet is needed, or expected to be found , in our
Solar System.

7) The "Baghdad Ba ttery" is one of several electrical cells that have
turned up from antiquity. However, they do not produce a great deal of
electrical power. Certainly the ancients did have a good deal more
knowledge than our experts like to give them credit for. However, one
would have hoped for a more advanced piece of technology from a
technologically advanced civilization. I ' ll believe it when they dig up

._
a
_ _

c
_
o

_
l

_
d

_
f

_
u

_
s

_
l
_

· o
_
n
_ _

c
_
e

_
l

_
l

_
,

_
r

_
a

_
t
_
h

_
e

_
r

_
t

_
h

_
a

_
n

_
a

_
c

_
r

_
u
_
d

_
e

_
b

_
a

_
.
t

_
t

_
e

_
r

_
y
_
.

_
s

_
o
_
rr

_
y
_

!
_ _ _ _

�
ll.

:·

I
,.
I
t

Hoax I\
The Hopkinsville Goblins? �
John W. Coate s of Hou ston, T e x as,
w a s passing thro u g h s outhern
Kentucky durin g November 1992 a n d
d eci d e d to check up o n the d etai l s
of the case (wh i ch happened in
Aug u st 1955). The p l ace was n ot a
sma l l town , as reported, but
mere l y a few ho u s e s . Coates
arra n g e d an interview with
ex-po l iceman R. N. Ferg u s on, who w a s
s e n t out t o investig ate the ca s e.
Ferg uson took state ments from the
peop l e involved, who he con si d ered
to be "Not the most stab l e peop l e
you' l l ever meet " , a n d d ecid e d
there w a s n othing in the story. A
hole in their win d ow scre e n ,
a l l e g e d l y cau s e d by g un fire,
l oo k ed as though it had been cut
with a razor b l a d e. He a l s o
reca l l ed that a sci-ti fi l m had
been p l aying at the l oca l cinema
that w e e k .

Hoaxl\
Here ' s a photo with a flying
submarine, hoaxed in the same
manner, probably. as the "Above
Top Secret" photo in our last issue.

VI �
r .,.. �

� ,.

��)
� t �

I) <
�
� '1

�
t

\3.

•

l ANKI INTERNATIONAL
�1_3 _ G_ r_e_e_n_l_a _n_d _ C_ l_o _s_e_, _ _ T_a_ r_:p:._ o_r..:..l _e..:.y_:':__ c.:....:_:h_::e_:: s:..:. h.:_l.:.:_.

:.:_r_:::_ e (CW6 ODA) England, u. K.

ARE WE ALONE?
THE V\DEO

Film "ARE WE ALONE" VHS pal valued at £16.99 plus 89 pence P&P
"The 12th Planet" in hardback valued at £17. 99 plus £1.90 p&�
"Gen esis R�visited" in hardback valued at £16.99 plus £1.90 p�p.

Overseas please pay in Da ni sh Kr. to Po st Office Giro No: 110-3733.
Anki International, Hovedvejen 24, Tornby 9850, Denmark. i
(carriage to be �dvised) j

ANKI INTERNATIONAL
13 Greenland Close
Tarporley
Cheshire CW6 ODA
England

Hovedvejen 24
To r nby 9850
Hirtshals
Denmar k

For informa�io n. on "Gen�sis Revisited" (lG.99 pounds) and other l'
books by Z.S1.tch1.n, or any 1.nterest you may have on this subject,
Anki International Wl.ll be pleased to help you .

THE. ROSWELI. AL.l.Eli MYSTERY hY. c..u...ut C..... Jackson i

Probably the most famous UFO crash
in the field, the Roswell incident !
has been covered in many magazines '!
and books.

being described as "plastic". The
large pupil-less eyes could be
similar to contact lenses for the
same reason. Without the
protective helmets and lenses, the
aliens may have slanted eyes and

I have closely read nearly all !
of them and discovered quite a few
inconsistencies - specifically,
the alleged alien beings1

discovered at the crash site. I
yellow skin. ,

They are usually described as
small (3 to 4 feet tall) but the
colour of their skin and shape ofl
their eyes varies. Grey skin and:
large eyes with no pupils, small !
eyes (smaller than human eyes),!
slanted eyes, yellow skin. How can
these varied descriptions all
apply to the same beings? Is there
an explanation for the
discrepancies? In my view, what
people perceive as grey "skin" l
could be a form of plastic
"helmet" for their protection, in\
one case the skin texture actually

Regarding "small eyes", could
they have been closed at the time
of sighting? As this witness only !
had a glance at the being for a1
few seconds, this can't be ruled
out.

With human space helmets, the
visors are totally black. Is it
possible they use a similar type
of protection when travelling
through space and exploring the
Earth's surface? They may need
these devices when working in our
atmosphere, just as humans need
special equipment when working on
the moon.

l't-
1
L...--

-

•

· There have also been rumours
I have recently come across some that at one crash site in the USA
other explanations for the Roswell a balloon containing two dead
incident: Japanese pilots in jump suits was
1) A military operation designed found, which is very intriguing
to detract witnesses away from top when considering the descriptions
secret nuclear weapon testing. of the beings mentioned earlier.

The craft and alien beings
constructed by military personnel
would seem a perfect ruse to keep
the public confused and unaware of
their real purpose.

It is interesting to note that
American film director Steven
Spielberg is planning a major UFO
film. It is alleged to include
genuine film footage of the

2) Fugo balloons. Made by the Roswell crash site featuring the
Japanese in World War 2, these craft and alien beings.
constructions were made of similar If true, this could end 47
material to that which was found years of speculation and rumour,
at Roswell -a parchment like hopefully bringing the '"Roswell
substance which was pretty tough alien mystery" to an incredible
and hard to break. conclusion.

M.hfm. � zu:e. llO.s. bx. Cz.B.ig_ CAr.1 Jackson j
In the early to mid 1980s strange � incredible speed have all been
"V" shaped objects were spotted in attributed to this nysterious
the night skies over the U.K. and aircraft.
U.S. A. When reported to the i And so to the future, many

authorities, no explanation was' times the question has been asked,
given, and so they remained a does the government (especially

mystery. the U. S. government) have alien

Then, due to the neccessity of technology at its disposal? In the

daylight trials, the authorities Nevada desert lies a region known

relented and in 1988 admitted that as Area 51 (government owned),

the U.S.A.F. had been testing a many rumours abound about strange

new, revolutionary, aircraft: The glowing discs and lights making

Lockheed F-117A Stealth fighter. incredible manoeuvres there. This

The craft"s cheif asset being location is well known for being a

R.A.M. (Radar Absorbent Material), test zone for high-tech military

which renders the fighter [almost] hardware, but the craft seen

invisible to radar detection, it flying around Groom Lake [the Area

represented a giant leap forwards 51 test area] seem beyond human
in aviation technology. R. A.M. was capabilities.
also used on the Northrop B-2 I have seen video tape of two
Stalth bomber, which is similar in of these objects in flight, and
shape to the F-117A. they really seem to defy

These incredible craft. have a
l conventional flight �atterns. Have

sinister other worldly look about todays scientists made a
them which is probably why many breakthrough in aircraft
early sightings were described as technology, or have they learned
alien spaceships. how to operate alien craft after

There are still many such many years of research on their
craft being tested, the latest propulsion systems?
being the Aurora "spy-plane" (once Whether they are man made or
again, its existence denied by the of extraterrestrial or1g1n is open
authorities) which has created a to question, but this whole area
great deal of interest in UFO of UFO activity is quite
circles. White glows, quake astonishing and begs further
inducing sonic booms, and investigation.

My own thoughts on the topics of alien/military collaboration and
secret bases are well known. In the absence of any definite proof
regarding alien involvement, to invoke them as the originators of these
new aircraft seems to me to be severely underestimating the ingenuity ! and abilities of our own, human, scientists and engineers. - Ed.

l 1
I

THE QABALAH DECODED? George Han dle iqh

Note on the Qa bala h (or Ka bbalah) : T his was origin ally a J ewi s h 5ystem
o f theos ophy, philosoph, s c ie n c e, magick a n d mys ticism la ter
rein t erpre ted in a c c ord a n c e wi th Chris tianit y . I t s mys ticism is similar
to tha t of Gnos tic ism, and parts of the Sefer Vezirah d a t e bac k to the
8 th c en tury . The Chri s tian Qabalah was f ormula ted a t the end of the
1 5 th c en tury, and i s pos sibly the mos t impor t a n t part of Wes tern
Oc c ulti s m . - E d .

I n the 1 970s two e n g i n eers c a me a c ross an obsc ure book c a lled the
K abbalah . T his book w a s thou g h t to be abou t mys tic al ma t t ers and is
u sed by mys tic s to e n ha n c e t heir ri t u als . B u t, when Georg e S a s soon and
Rodney Dale re ad the K abbalah they rec o g nised i t a s a d e s c rip tion of a '
mecha n ic al obj ec t . The whole book is d e voted to d e s c ribi n g the " An c ien t
of Days " , a n d wha t is more i t s ays tha t this " bein g " prod u c e d m a n n a for
40 ye ars in the wildern e s s .

Sassoon and Dale s e t ou t to show tha t suc h a m a c hine c ould e � is t .
S o, fo l lowing the d e sc riptions c on t ained in the K abbalah, of its
v ariou s par ts, they proc eeded t o c on s truc t a mod el o f the An c i en t of
Days . B elow is a d i a gram of t heir c on s truc tion .

Those wi s hing to f i n d o u t more might like to read
Decoded " and " The M an n a Machin e " by Dale and Sassoon .

'Mowlh' (•u aniMLt:) Ufl)'if\M Ilk: 'l.Ut.:o6lh ul hit:' tt�ll) VIlli · · ·
.-uuwl.u 4-lu"·' lu . . .
'llu.: buaw uf lht.! Am:icau One' (ikw •1111).

ltk. tk.·w '"" •• c,lHI�d hy . . . 4 'lhc clli..:t' u1 'Wilbpou�nl uul�r •Lwll of the Ancu:nt One'.
Tb.: w;al&:l lwm tilt. •hlllum lllht • • J 'lbc IICAI •c1' (C'h/ur«/lw .:ullutC·LilnL) wfn:fC lhc: UUUHiill

JULMiu\.lhMI .a.ub lh� '"·uhuu:·•·uhwun ..:u�ulo�l..:" thruu.:l! . . • 'the l1;an• ut the �wuJ ol lhc Am·u.:nl Unto: (" .. '
c .. �h.w'r.: •••tl\:•) aud h iu-'.Jio�lt.!U l')' 'lhl.! up1)(� qr.:' (llu.:
h,lu·�K£11:1: iu &h..: u:ullc � I he 4.:Uhua..:·&.-uL - uvt va,..bk)

nk: cuhufC·I41ll i� futnt:.he4J ��t�llh . . .
'lhc ICRIOOIIII' hafel) VO.I'fc) •nd . . .
'the rc�Liue� ul &h� tlr.tiu' (LI.-.ain cod.).

Coum:dc'-' &u lhc Luhu&c·l .. h .. �•--= . .
V '&he th1cc luwca cyn' u .. n .. , uw•&..-uun' nuu·k:ul wlh) 1.:4.1

Vl.a • . . 10 '&he dliUUh.:b. uf the luwcr cy..:111' t.:onlk:&:IW¥ JWpc�)

I I 'lt�l::·,���::,����'l'
l
'��":;�:�.·:�u':-����":�:::�,f�::l����ru� . . .

Jl '"er�· (,·, ,nuuleuJ .u.au.,aun)
ttcmut� lhltk1hnlh lk.'&futnua.l hy . . . ll 'ahc ... m •4 &be Smo.ll-f"'"'"'J One' (nu.:cb .. tuYI .. rna itnJ h .. tH.I). ·n,"'" .. u 4J•o.wu u\c• &he ���u P-'•M:� ''''"u'h . . . l.f '&he luu' lkl....:' (vcnlll.tlluU \llh'l) .111,1 1:. Ju .. h.J p .. �t lll&: n,:.n:htl (I 1) IU ... �. IU6.1h ... u .. mJ ab�u ..-uuv.:-.1) "'' . IS 'llu.: .. � ul ah..: Slll.tll t .. u.J u • ...:· (..:•h.tU')I) ptlKIUctU' . . 16 '&he ,ulumu ut •III•ILc Ly J,) ;,uJ 111.: "-••lu11111 ul tu .. · hy tn,hl'.
A Uudu�• pump '"'tl viwlak) an &h" t.:&h"u� pwJ&h'n lbc
va�uuiU Jk:'t.:�41 tu prucc� &IM.: (l•l,udl.4 in . . . 17 '1l1c �YIIh:• ul 11�- \Jt,IU "' lh'- Sua .. ll·f,u:d One' (m.-mu.

prucc�wnat plt�nl).
.

. ,
'Jlu.: UmhU\.'f J"""'ll �a "'"' .. uu.:L1&.:J hl'&l£�.:,VIIha ul th" bl"&n

•• • •• ��.�4-IJ tll &hc s u.r .. c.:J Ou..:' (VOiniWRI rupc m4ntfu1Jj.
1 h-. pwc.:nw:rJ m .. IHI.t •• �h�1 .. u in . . . I' 'I he l•••h' (IU,UII.t •ttuo�,.: w.:••·dlil) M IN} I�J,,.wu ulf iiUt.Ut:h ·

18 ·ahc pcno' (m�nrua �u·b_.,,, pi1�J .md . . . Jl 'llu.: htw..·r ul ah� lh.:un.' (v.anuuu lud.)
The 1Rit4:hinc .a-.nlh &&JkHI . . .

1 1 'I, .:��o Ulil u.luuuuo i>i•' ('\la k-&!to •llll 1i1..,:11o fuf t oUI)'Ill" ll4llt:•)

1l ���::·����; (plitllut m ol to..:al AU&h:riill:.) whiL.h •• 'cant Llown'
•lu.:u lhc u•.a� 11111'-' b Ulu\'t.:•l

'llu •. wlutle lll.tLh;u ... 'Ill"- AU4-'IL'IH .,, u ..)�· IU"'J 1-.: kiJ"'"'�J
llliU , , .

1.& 'th..: Anct"m Ouc' (lup l'•ul) itud .
15 "alu: �m.,ll lit .. -.:d One' (t.ullum f,._rl).

ULI•ecu th.:w: lwualoolthlte . .
16 'the no. .. rJn�o.·:.:.t.•' (lnl�o.· •fo�: unn) �luw •h"h lfC 11 'lh\. ul Ill\. ���� .. u l.aH·J "' · llll"'t'•• h0111 "IY\."Iito) JM ' ll1c rm ul lhc �m-.11 l4n:d Ou"·' (L.uouuunn.;aUun• un11)

" T he Kabbalah

En gin e ers seem to have a kn ack of ta king thin gs very li terally, a n d
c omin g up w i t h s o m e s t artling fin di n g s : G o o d books to re ad b y s u c h
people i n c l u d e " Our Ances ters Cam e from Ou ter Spa c e " by Mauric e
Cha te 1 a in, " The Spac es hips o f E z ek iel " by J . F. Blumric h, and " How to
build a Flying S a u c e r " by T . B . Pa wlicki . - E d . � '------------w

\b

•

T UNGUS K A , 1 90 8 : COME T , �ETEOR OR UFO? � D . A . New ton

A t s even t een m i n u tes a f ter midn i g h t on t he l as t day o f June, 1 908,
s ome t h i ng ve ry u n u s u a l de tona ted over cen tra l S ibe r i a. T he sky was so
b r i g h t t ha t pe r f ec t l y s harp pho tographs were taken i n the m i dd l e of the
(adm i t ted l y br i e f) n i g h t in S tock ho l m, and in London it was possib l e to
read t he sma l l p r i n t in T he T i mes at m i dn i g h t.
M o r e t han 7 7 0 s q uare mi l es o f 1----------------------­
S i be r i a were devas tated, an area 1 mega ton s of ene rgy somewhe re
t he s i z e o f Bi r m i ngham o r l a r ound 8km above t he ground. (The
P h i l ad� l phia. H i r o s h i ma and Nagasaki bombs each

E x pedi t i on s to the area were re l eas ed abou t 20 k i l o tons o f
made by a Sovi e t s c i ent i s t named ' e n e rgy, so t he Tunguska event was
Leon i d K u l i k in t he years 1 927, 1 pe r haps a thousand t i mes mo re
28, 28-29 and 1 937. Af ter t he : e n e r ge t i c) . T here had been a t
secon d wor l d war, e x ped iti ons ! l e as t two b l ast waves, the
re sumed i n 1 9 57. Wha t gre e t ed e x p l os i on, and a ba l l i s t i c wave.
Ku l i k when he f i rst reached t he T he r e were f l ash bu rns on the tree
s i t e was a vas t a r ea of f l attened t r unks, and evi dence o f a bri e f
t rees, a l l po i n t i ng away f rom t he f i re that had rapi d l y spread
cen t r e of t he e x p l os i on. H i s t h rough t he debr i s. W hat cou l d
mi s s i on was L O co l l ect i n f orma t i on have caused such des tructi on?
on me teo r i t� f a l l s f or t he Sovi e t T he l ack of me teor i c mat e r i a l
Academy of Sc i e nces, so he headed has crea ted much specu l at i on as t o
t o t he cen t r e o f t he des truct i on wha t caused t h i s e xp l os i on. Af ter
t o l ook f o r p i eces o f w hat was t he second wor l d war, t he
assumed to be a me t e o r i te. p a r a l l e l s wi t h atomic e xp l os i on s

K u l i k f o l l owed t he l i ne o f became obv i ous : T he b l as t damage
f a l l en t rees t o a natu r a l and t he f l as h burns w e r e s imi l ar;
amp h i t hea t r e in s ome h i l l s. By as at Hi r o s h i ma, structures in the
wa l k i ng around t h'e h i l l s, he was cen t r e o f t he b l as t remained
ab l e to see t ha t a l l of the t rees s tandi ng; eye w i tnesses in Sibe r i a
po i n ted r ough l y away f rom the bow l repor ted s e e i ng a huge pi l l ar o f
i n t he h i l l s, a n d t hat was where smoke t hat mi ght have been what we
t he e n o rmous b l ast had ori g inated. now ca l l a mu shroom c l oud; and
Y e t , t here was no crater; the t ha t c l oud l i f ted a vast amount o f
b l as t mus t have occurred i n the di r t and du s t i n t o the atmosphere
a i r, f o r i n t he cen t re of t he t hat cau sed l i ght, b r ig ht nights
h i l l s, remarkab l y, t here we re ! we l l i n t o J u l y unt i l i t started to
s t i 1 1 some trees s tandi ng : f a l l to Ear t h (" f a l l ou t"). Cou l d
(a l t hough s tr i pped . o f t he i r \ i t be pos s i b l e t hat an enormous
branches) . K u l i k t hought that he j nuc l ear e x p l os i on had taken p l ace
knew where p i ece s o f the meteo r i te 8km above S i be r i a i n 1 908? I t
mus t be, s i nce t h e "Cau l dron" i certain l y cou l d not have been
con tained do z en s of pecu l iar f l at j cau s ed by a human device.
ho l es, up to ten s of me t res across i Un f ortunate l y, no radia t i on
and severa l me t re s deep. However, i readi ngs were taken at the s i te
t hese ho l es are common f eatu res o f /1 un t i l 1 960, by which t i me the
t he t a i ga, and were no me teor ic readi ngs wou l d have been virtua l l y
f ragme n t s were f ound i n them. A back t o norma l . (Or A l eks ei
magn e t i c su rvey f or i ron fragmen ts ! Z o l o t ov, who v i s i ted t he s i te i n
a l s o f ound no t h i ng. Whateve r had ! 1 9 60, says that t h e r e i s some
c au sed t he e x p l o s i on had l e f t no ' evidence of e x cess caesi um 1 37 i n
t race o f i t se l f . On l y the bu �ned ' tree r i ngs at the s i t e) . I and f l a t tened t re e s remained. D r Z o l o t ov at tri bu ted t he

As t he yea r s passed, more s l i g h t l y ova l s hape o f the b l as t
de ta i l s o f w hat happened emerged . t o a n e x p l os ive cha rge be i ng
T he e x p l os i on l e f t a di s t i nc t i ve encased in a s he l l . Some
pa t te rn of t re e f a l l spr ead over an eyew i tness accounts ta l ked of t he
i r r egu l a r l y s haped a rea of rough l y f a l l i ng obj ec t as be i ng l ike a
4 0km by 4 5km. T he sci en t i s t s p i pe or cy l i nde r, pe r haps tape r i ng
ca l cu l at ed t hat t he e xp l os i on to one end . However, one shou l d !--
re l eased be tween 10 and 20 e x e rci se cau t i on when dea l i ng w i t h l

11 .

•

o b s e r v a t i on s o f t h i s b r i g h t a n d po i n t l i k e e � p l os i on .
e � c eed i n g l y f a s t mov i n g obj ec t . O r Un t i l rec en t l y , t he s t a n d ard
Z o l o t ov wen t on t o s u g g e s t t ha t : s c i en t i f i c e � p l a n a t i on w a s t h a t i t ,
t he e x p l os i on was d e l i b e r a t e l y was c a used by a c ome t or m e t e o r •

c aused by a h i g h l y a d v a n c e d ' Come t s , howeve r , a r e v e r y so f t l
c i v i l i z a t i on , to l e t u s k n ow t ha t : l u m p s of d u s t a n d i c e , a n d s h ou l d .
t hey a r e ou t t he r e . F a i r e n ou g h , d i s i n t eg ra te h i g h u p i n t he '
b u t i t " s n o t v e r y f r i en d l y , i s i t ? ' a t mosp here . As t o r t he me teor i t e

I n 1 96 4 , Gen r i k h A l t o v a n d mod e l , t he l a c k o f f r ag men t s a t
Va l en t i n a Z hu r a v l en a (a p a i r o f l t he s i te h a s a l w a y s b e e n a
Ru s s i an w r i t e rs) s u g g e s t e d t h a t j p r o b l em . Mete or i t e s a re l um p s o f
t he b l a s t w a s c a u s e d b y a s u p e r ! roc k o r me ta l t h a t e i t he r b u r n u p
powe r f u l l as e r bea m , a i med b y a t o t a l l y i n t he a t mosphere
c i v i l i z a t i on on a p l a n e t o r b i t i n g (" s hoot i n g s t a r s ") o r , if t hey a r e
i n t h e s t a r s y s tem o f 6 1 C y g p i . l a r g e r , p a r t i a l l y b u r n u p a n d t he
T hey s u g g e s t e d t h a t i t w a s i n rema i n s h i t t he g ro u n d . How c ou l d ,
r e s ponse to t he v o l c a n i c e x p l os i on a m e t eo r i t e , a s l a r g e as t he
of K r a k a t oa i n 1 88 3 , w h i c h t he y 1 T u n g u s k a me teor i t e m u s t have been ,
took to be a man-made s i g n a l . T h i s n o t h i t t he g round a n d l eave a
t he o r y s u f f e r s f r o m s e ve r a l mas s i ve c r a t e r ? .
p r o b l ems , o n e o f w h i c h i s t ha t i t T h e maj or e v i d en c e t h a t c a me
i s h a r d to g e t a l a s e r b e a m to to l i g h t a f t e r t he s e c o n d wor l d
e � p l od e i n m i d a i r . I n t e r e s t i n g , w a r was t he e � i s t e n c e o f t i n y '
bu t h i g h l y u n l i k e l y . g l o bu l es o f m� g n e t i t e a n d s i l i c a t e . ;

E v e r s i n c e a n t i -ma t t e r was T hese pa r t � c l e s w e r e f ound
f i r s t pos t u l a ted a n d c r e a ted , embed d ed i n t he g ro u n d a n d i n t ree
peop l e have s pec u l a t e d t ha t v a s t t r un k s . A l t houg h t i n y , c hem i c a l ,
amou n t s of i t may be l u r k i n g i n a n a l y s i s has been a b l e to s how 1
o u t e r s pac e , w a i t i n g to v a pou r i z e t h a t t hese g l o b u l e s c on t a i n /
u s . Howe v e r , t h i s t o o i s h i g h l y g a ses a n d v a r i ou s e l emen t s i n •
un l i k e l y . Bac k i n 1 9 49 , R a l p h propo r t i on s t h a t a r e u s u a l l y f ound :
Ba l d w i n s howed t ha t an a n t i ma t te r i n e � t r a t e r r es t r i a l obj e c t s suc h :
m e t eo r i t e mass i ve enoug h to r ea c h as a s t e r o i d s . W ha t e v e r i t w a s , i t
w i t h i n 8 k m o f t h e E a r t h " s s u r f ac e w a s f rom ou t e r s pac e . Bu t was i t :
wou l d r e l e a s e more t h an 1 0 , 000 n a tu r a l , or a r t i f i c i a l ?
t i me s as muc h e n e r g y as t he M u c h has been m a d e o f
T un g u s k a e v en t ! eyew i tn e s s r e p o r t s t h a t t he obj ec t ·

An o t he r t he o r y p u t f o r w a r d s was c y l i n d r i c a l , as men t i on ed
w a s t he i d e a t h a t t he e x p l os i on a bove . T h i s c a n pos s i b l y be
c ou l d h a v e been c a u s e d by a d i s m i ssed , s i n c e me t e o r s a n d s p a c e •
c e l l i s i on w i t h a m i n i b l ac k ' ho l e . d e b r i s b u rn i n g u p i n t he
T r ue , a l a r g e amou n t o f e n e r g y , a tmos p he r e a r e c ommon l y d e s c r i bed ,.
wou l d be re l e a sed as a t e i t s way ' i n suc h te rms . T h i s i s bec ause you
t h rou g h our p l a n e t , bu t i t wou l d � d o not see t he obj e c t i t s e l f , b u t !
a l s o c r e a t e e q u a l ha voc w hen i t t he f i e r y enve l o pe o f g a s a r ound r
e x i ted t he o p pos i t e s i d e o f t he i t . Muc h more b a f f l i n g a re the '
E a r t h . As t he Sov i e t r e s e a r c hers eyew i t n e s s r e po r t s t h a t ta l k e d :
q u i c k l y f ou n d , no s u c h u p he a v a l s a bou t t h e obj e c t c hang i n g !
were seen . W h a t e v e r i t was se l f d i r e c t i on as i t a p proac hed t he ,
d es t ru c ted be f o r e i t h i t t he g r ound . A l t hou g h t h i s i s n o t i
su r f ac e . I t c ou l d n o t have u n k n own (one m e t eo r i te w a s even '
bu r rowed a l l o f t he way t h rou g h t r a c k ed p l un g i n g t h roug h t h e
and e m e r g e d t he o t he r s i d e . a t mos p he r e o v e r M on t a n a , w hen i t

Va r i ou s n a t u r a l e x p l a n a t i on s c ha n g e d d i r e c t i on a n d s ho t bac k !
have been p u t f o r w a rd s , i n c l u d i n g i n t o s p a c e !) i t i s v e r y unusua l .
ba l l l i g h t n i n g (!) a n d an Cou l d t h i s o b j e c t have been a
e x p l os i on o f swamp g a s . T h i s c an nuc l e a r powe red s p a c ec ra f t ? Cou l d ,
be r u l ed ou t , s i n c e i t wou l d i t have m a l f un c t i on ed as i t
req u i r e t h e i g n i t i on o f 60 b i l l i on en tered t he E a r t h " s a t mosphe re , '
c u b i c f e e t o f m e t h a n e g a s . I t a n d e � p l oded in a n u c l e a r
wou l d be a l mo s t i m pos s i b l e f o r f i r e b a l l ? T h i s wou l d c e r t a i n l y
t h i s q u an t i t y o f g a s t o p r od u c e a e � p l a i n mos t o f t he e v i den c e . I t

\ B .

•

has e v enbeen s u g g e s t ed tha t the
c r aft was a i m i n g for L ake B aykal ,
wh i c h i s the l a r g e s t body of fresh '
w a t e r i n the w o rld , perha ps to 1

r e plen i sh i t ' s s t ocks . Thi s i s a '

v e ry r emo t e p a r t of the world , a n d
would be i d e a l f o r a l i en c raft t o ·
h i d e a b a s e .

The s p ac ec r af t theory , too , 1
has i t ' s d r aw b a c ks : I t would n e e d l

to be a v e r y b a d ly d e s i gned shi p 1

for i t ' s n u c le a r power plan t to '

e x plode whe n i t o v e rhea ted . F o r
e x am ple , l o o k a t some human
n u c le a r d i s a s t e r s such as
Che rn obyl and Three M i le I sl a n d .
When a n u c le a r r e a c t o r overhe a t s ,
i t melts d own to a pool of l i q u i d
me t a l a n d s pe w s r a d i a t i on
e v e rywhe r e . I t d oe s not e x plo d e ·
l i ke a the rmon u c le a r weapon , whi c h '
r e q u i r e s a v e ry s pec i al a n d
d el i c a t e (bel i e v e i t o r n o t)
c on s t ruc t i on . Als o , the t i n y '
g lobules su g g e s t tha t the obj ec t :
w a s p ro b ably n a t u r al , unless the ;
c r aft had been c a r ved o u t of a :

s t ony a s t e r o i d . L i ke all '
u n t e s t able hy p o these s , i t mu s t
r em a i n a pos s i b i l i t y . I

I n f ac t , som e t h i n g s i m i l a r i n l

n a t u r e p r o b a bly h a p pened o v e r the l
C a n a d i an town of R e v els toke on the
n i g h t of the 3 1 s t of Marc h , 1 96 5 .
I t w a s a c le a r n i ght , a n d
thous a n d s of p e o ple saw the
e x plos i on of a l a r g e me teor
r ou g hly 30 km abov e the g roun d . i
A p i lo t r e p o r t e d the even t whi le '
fly i n g 800 km a w a y , and a loud !
b a n g w a s he a r d o v e r 200 km away . I
T h i s e v e n t w a s c alc ula ted to have
rele a s e d 20 k i lo t o n s of e n e rg y ,
r ou g hly the s am e as the N a g a saki
bomb , so it was a good d e a l ,
small e r than the Tung uska eve n t .
How e ve r , had i t e x ploded n e a r e r
t h e g r ou n d , t h e n a s im i l a r p a t t e r n
o f d e s t ruc t i on m i ght h a v e been
p ro d u c ed . L i ke the Tung uska even t ,
n o m e t e o r i t e f r a gmen t s we r e e v e r
fou n d . T h e R e v els toke e v en t may
also have r ema i n e d a mys tery , had
i t not been fo r the d i sc o v e ry of
two pa tches of d a rkened s n ow
by a p a i r of b e a v e r t r a ppers . The se
pa t c hes were fou n d to c on t a i n
l e s s than o n e g r am of powd e r e d
me t eo r i te m a t e r i al . When a n alysed ,
the obj ec t w a s d e term i n ed to be a
soft c a rbon a c e ou s c hond ri t e , a
t y p e of p r i m i t i v e a n d frag i le
me t eo r i t e . I t w a s lu c ky the

p a tches w e r e fou nd , bec ause aft e r
the s n o w s h a d mel ted no t r a c e o f
t h e obj ec t would h a v e e v e r been
foun d .

So wha t happened? Why d i d a
lump of rock sudd enly e x plode i n
m i d a i r , a n d n o t (luckily) hi t the
g r ou n d ? The a n s w e r l i e s in the
s i z e a n d s t re n g th of the
m e t e o r i t e . The hardes t , s t ron g e s t
me t e o r i t es a r e m a d e o f i ron . The s e
a l w a y s h i t t h e g round i f they d o
n o t b u r n u p on the i r way through
the a tmos phe r e . The n e x t s t ron g e s t
t y p e a re s t ony- i ron meteo r i tes ,
a n d these a re followed by the '
s t ony m e t eor i t es . The weake s t
types a re the c a rbon aceous
me t e o r i t e s . A ty p i c al meteo r i te
e n t e r s t h e a t omos phe re a t a speed /
of 1 5 km per second (34 , 000 m i le s 1
p e r hou r) . G i ven tha t they a r e 1

usu ally p r e t ty u n a e rodyn am i c lumps >

of r oc k , they have a h i gh a i r d r a g
fac t o r . As the r o c k plumme t s
t h r o u g h t h e a tmos phe r e , t h e a i r i n
f r o n t d oes n o t have t ime t o g e t
o u t o f the way , a n d a n a re a
of h i g h p r e s s u re d e v elo ps i n fron t
of the me teor i t e . S im i la rly ,
behi n d the m e t e o r i te , a i r d oes n o t
ha v e t ime t o f i ll i n the hole s o
a n a re a o f very low pres s u r e
d e velops . A hug e press u r e
d i ffe r e n c e bu i ld s u p a c ross the
me t e o r i t e . The s t rong i ron a n d
s t o n y - i ron me teor i t es c a n
w i ths t a n d thi s p re s s u r e , and they
l i v e long enough to h i t the
g r o un d . For the sof t e r types , a
d i ffe re n t fa i t aw a i t s .

B e i n g less s t ruc t u rally
sou n d , they s t a r t t o break up und e r
the p r e s s u r e . A i r resi s t a n c e
c a u s e s them to fla t ten o r
" p a n c ake " , whi c h i n c reases the i r
a i r r e s i s t a n c e e ven fu r ther . I n a
few sho r t momen ts , t he obj ec t
slows from s e v e r al k i lome ters p e r
s e c o n d t o v i r tu ally s t an d s t ill . I n
one t i n y i n s t an t , all of the
k i n e t i c e n e rgy of the r o c k has to
be c on v e r ted i n t o a d i fferen t type
of e n e r g y : The me t eo r i t e ex plodes
v i olen tly , leav i n g only
m i c r o s c o p i c fr agmen t s of i t self .

A t Revels toke , the obj ec t
e x ploded t oo h i gh u p in the
a tmos phe re fo r the bla s t and he a t
w a v e s t o c ause any d amage o n the
g r ound. A t Tung uska , the me teo r i t e
w a s of the s t r on g e r s tony type , .__
and i t pen e t r a t ed fa r e n ough fo r

' ' ·

•

· j

J
I

t he b l a s t a n d h e a t w a v e s to c a u s e Re ferences :
m a j o r d a ma g e . ' " As t r on omy " , Dec 1 993 : " De a t h f r om

Se v e r a l Reve l s t o k e t y p e even t s t he S k y " by C h r i s C h y ba . ,
o c c u r e ac h ye a r , bu t mo s t l y g o J o hn Ba x t e r & T homas A t k i n s :

'

u n n o t i c ed . T he T un g u s k a o bj e c t , i 1 1
c a used by a m e t e o r i t e , was on l y ,
a bou t 60 m e t res ac ross . T he r e a r e
m a n y s u c h obj ec t s f l oa t i n g a bou t
i n s p a c e , a n d i t i s on l y a m a t t e r
o f t i me b e f ore s u c h a n e v e n t
o c c u r s a g a i n . P e r h a ps t he s e a r e
t he rea l s p a c e i n va d e r s we s hou l d
be wo�d a b ou t . .

" T he F i r e Came B y " , F u t u r a , 1 976 .
J a c k S t one l e y : " Tu n g u s k a - Cau l d ron

of He l l " , S t a r , 1 97 7 . i
We l f a re & F a i r l e y : " A r t hu r C . ;

C l a r k e ' s M y s te r i ous Wo r l d " ,
Co l l i n s , 1980. 1

P a t r i c k Moore : " T he Gu i n n e s s Book
of As t ronomy " , 2nd E d , Gu i n n e s s ,

1983

Ed itor ' s Cho i ce : Top 10 Books on UFOs. (In no par ticular orde r !)

Alien Liaison - Tim Good ;
Ea r thlights - Paul Devereaux ;
The Da rk Gods - Rober ts and Gilber tson ;
Dimensions - Jacques Vallee ;
Flying Saucers - Carl Gustav Jung ;
The Flying Saucer Vision - John Michell ;
Flying Saucers from Outer Space - Donald E. Keyhoe ;
S t range C reatures from Time and Space � John Keel ;
The UFO Handbook - Allan Hendry ; and
The Roswell Incident - Ber li t z and Moore.

Top 10 Books on weirdness : (Some of t hese are excellent , o thers are
rather less so ; but all of them ar e classics !)

Cosmic Trigger - Rober t Anton Wilson ;
Focault ' s Pendulum - Umbe r to Eco ;
Worlds in Collision - Immanuel Velikovsky ;
Chariots of the Gods - Erich von Daniken ;
The Spaceships of Ezekiel - Josef Blumrich ;
The Holy Blood and the Holy Grail - Baigent, Leigh and Lincoln ;
Supe rnature - Lyall Watson ;
The Philadelphia Experiment - Berli t z and Moor e ;
The View over Atlantis - John Michell ; and
The Mor ning of the Magicians - Pauwels and Bergier.

Top 5 Sceptical books on UFOs and weirdness :
(Try these for a slice of sanit �)

The New Apocrypha - John Sladek ;
The Space Gods Revealed - Ronald Stor y ;
Guardians o f the Universe? - Ronald Story ;
Some T rust in Chariots - Various ;
Can You Speak Venusian? - Pat r ick Moore .

Abducted by an alien circus company,
Professor Doyle is forced to write calculus

equations in center ring.

20 .

