
STRANGE DAZE
NEWSLETTER, WINTER 1999

EDITORIAL UFO and paranormal books I've collected
along the way. I believe that 5 years is long

Around this time last year I issued a newsletter, enough to be able to reach a few valid
which was generally well received, so 1 thought conclusions. The first point I'd like to make is
I would do the same again as Strange Daze is that liUFOiogyu is merely a convenient
now overdue. I've been particularly busy since umbrella term for several quite distinct fields
June, which hasn't helped, but also I've been of research, because UFOs - lights or
drained of pretty much all my enthusiasm for objects seen in the sky which are
UFOiogy and related fields. Indeed, this will be unidentified, or unidentifiable - can be
my final editorial. There are two main reasons produced by several different mechanisms.
for this. To take one of these mechanisms,

Five years on: Close, but no cigar shaped earth lights, here we have a branch of
-

mothership
- geophysics where the Earth itself, in certain

First of all, since 1993 when Strange Daze first locations (e.g. Hessdalen in Sweden),
started I've had regular input into UFO case actually generates balls of lights by an as yet
investigations. On occasion I've even unexplained mechanism. Clearly, these
investigated a few cases myself, although I've UFOs need to be studied by physicists.
never considered myself to be a "UFO To take another mechanism, some UFO
investigator'' proper. In that time I've spoken to reports are certainly generated by secret
many witnesses/experiencers, read many and and experimental aircraft designed and
varied case reports, put dozens of photographs flown by military forces. (Some would have it
l:Jnq�r th� m�gnifying gl�!?!? �nq w�t�h�q hotAr!? that alien technology is being used in these
and hours of videotapes of lights in jiWii new aircraft, although I have
the sky, I've seen the TV seen no convincing evidence of
programmes, scrutinised the that and I think it underestimates
autopsy footage, been to the big human creativity and
UFO conferences and small group engineering.) These "UFOs"
meetings. I've spoken to many would need to be studied by
other UFOiogists (and quite a few experienced aircraft spotters and
have contributed to Strange Daze analysts.
over the last five years), ploughed "UFOiogy" also includes, rightly
through the exchange magazines or wrongly, the hideously titled
I receive, and my bookshelves subject of "alien abduction".
groan under the weight of all the According to Albert Sudden

I
Strange Daze Magazine, 2A East Cheap, Heaton, Newcastle upon Tyne, NE6 SUA
Editor: Dave Newton Fax: 0191 2764437 E-mail: minimoog@theglobe.com
Current subscription rates: £6.00 for 4 issues, payable in stamps,
cash, cheque or postal order payable to "G. Dixon".
With many thanks to lan Dixon and IBIS for the generous use of
their facilities .

•

though, no-one is being abducted and aliens
are not involved. The phenomenon is being
generated by a medical condition known as
electrical hypersensitivity, caused by
electromagnetic pollution in the environment.
This, then, needs to be studied by medical
doctors and psychologists along with
physicists who understand the type of
electromagnetic fields and effects involved.
I could go on to include the many other
theories that abound in UFOiogy. We all need
to recognise that "UFOiogy" is not a single
subject, but many. And we need to recognise
that the people we need to solve the "UFO
mystery" are the experts in these different
fields. There are too many phenomena, and
too many different subjects involved, for any
single person to be proficient in more than
one or two of them.
So who do we have investigating UFOs?
The average gal or guy off the street who
happens to be interested in UFOs, but isn't,
usually, an expert in any of the fields.
Now, this isn't meant to knock the many
dedicated investigators out there, who devote
a lot of time and effort to investigating and
interviewing, and are very skilful at what they
do. "UFOiogy" - any of the subjects covered
by that umbrella term - couldn't work without
the investigators. But until we break down
UFOiogy into its component subjects and
work with experts in those fields, UFOiogy will
never attain the credibility it needs and
deserves, and we won't get the answers to
the UFO mysteries (N.B. - plural).
UFOiogy fails to attract enough of those
specialists because it is perceived to be a
fringe subject, without any serious
foundation. This is understandable, and why
I have suggested that UFOiogy needs to be
visibly broken down into the component
subjects and each one treated as a separate,
serious field of study. Right now, the
researchers into the geophysical problem of
earthlights share the same platform at UFO
conferences as the crystal gazers who
believe the aliens have come from the astral
plane to save man-and-womankind. While
this is going on, we're wasting our time, folks.
There is also the problem of witness reports.
We can't analyse UFOs directly, only the
UFO reports. Many are vague and imprecise
about dates, times, locations and directions.
When you take out all of the Identified Flying

2

Objects (IFOs) that are "solvedll cases,
you are left with the "true UFOs" - but how
many of those are only unidentified
because the witness report is too far off
the mark for an identification, or a
reasonable guess to be made? In one
recent case I looked at, a witness had
observed some lights in the night sky and
had managed to record the phenomenon
with a camcorder. I was presented with a
witness report form, and a videotape;
from the tape, it was immediately obvious
that the mystery lights belonged to a
normal aircraft, the camcorder had even
recorded enough noise for me to tell that
it was a propeller driven light aeroplane.
But reading the report form, you would
have thought that the invasion force from
Alpha Centauri had arrived. Thank
heavens we had the videotape, or this
one would probably never have been
solved to anybody's satisfaction. In short,
witness reports can be wildly inaccurate; if
anybody wishes to take issue with me on
this point, I would direct them first to Allan
Hendry's classic The UFO Handbook (UK
edition, Sphere Books, 1980) which
covers this in some detail. lt's better to
give more weight to evidence such as
photographs (although they can be
hoaxed, of course) and camcorder
footage (ditto). Once you take out the
dodgy witness report, and the few cases
of earthlights and secret stealth technolgy,
how much of the UFO mystery are we left
with? We're probably left with a residue of
rock hard cases that will, in all likelihood,
never be solved.
I'd rather start filling in details. For
example, rather than arguing about
sighting X being a Venusian scout craft or
an earthlight, how are earthlights formed?
I have little doubt that earthlights exist
because we have a sufficiently impressive
body of evidence. What they are is not a
UFOiogical problem - now it's a
geophysical problem.
I have never been impressed with the
extraterrestrial hypothesis, and over the
last five years I have seen nothing to
convince me alien ships have been
visiting earth. Earlier, I mentioned the
alien abduction phenomenon, a part of
UFOiogy who's very name suggests that

extraterrestrials are involved. Well they
aren't, end of story. That's not to say the
phenomenon isn't real. lt's not that simple.
The phenomenon is totally mis-named,
although what it should be called is a matter
of debate. The phenomenon has strong
paranormal elements that are much more
interesting - and while I see UFOiogy going
down a dead end, I think the fields of
paranormal research - including "abduction"
research - are much more interesting and will
offer much greater opportunities for
research.
But the subject of alien abduction is a
dangerous one, when people can buy into
the myth that aliens really are abducting
humans for genetic experiments or
whatever. That is simply a ready made
American myth that is screwing up people's
lives, in the same way that the belief in
satanic ritual abuse has. "Alien Abduction" is
a field worthy of serious study, but not
encouraging. ihis is why I am not involved
in, and would not encourage anyone to
attend, the proposed UK "Alien Symposium",
suggested for next year. At best, this would
be a bad copy of the 1992 Mli symposium
on abductions, 7 years too late; at worst, it
would be yet another platform for some of
the speakers to propagate the dangerous
and false myth that what some people are
experiencing really is physical abduction at
the hands (tentacles?) of alien creatures. No
thanks.
ihe sooner we can examine the genuine
phenomenon, a purer version, less tainted
by this grotesque and popular version of
events, the better. But it may be a long time
before we are able to do that, such has been
the success of the Hopkins/Mack/Jacobs
version of what people should be
experiencing.

Scare in the Community
UFOiogists also never fail to amaze me at
how successful they are at shooting
themselves, and UFOiogy, in the foot - if not
in the head. I have never - ever - come
across a more uncooperative, sometimes
unpleasant and usually mad group of people
as I have within the UFOiogical "community".
I put that word within inverted commas
because it is really stretching the definition of
"community".

3

I don't want to tar everyone with the same
brush; at this point I would like to say that I
have, of course, met some great people
through UFOiogy, and I'd just like to
mention a few of the intelligent, sane folk
that I've come across, many of whom have
helped with Strange Daze in some way:
Kevin McCiure, Dave Sivier, Tim Matthews
and Bill Rose, Paul Devereux, Philip
Mantle, Gloria Dixon, Dave Pointon,
Timothy Good .. . I could go on, but I won't.
I suspect that some of the people on that
list wouldn't agree about the the inclusion
of the others. But I'll just say that there are
lots of good people out there connected to
UFOiogy that I'm pleased to have met. But
there are lots of others I wish I hadn't.. .
As you might expect, with so many
different subjects and theories within the
umbrella, there really isn't much common
ground and "UFOiogists" have a hard time
communicating and getting on with each
other. One of the major differences
between UFOiogy and scientific subjects
is the lack of a central paradigm that all of
the participants can agree on. But more
than that, the UFOiogical community is a
psychologists paradise. I've never come
across so many people with personality
problems and mental instabilities, major
and minor, which suggests that there are
facets of "UFOiogy" that attract weirdos like
pubs attract drinkers. Which does us no
good at all. I won't name names, for fear of
libel action, which is another thing to
consider. If people are going to court over
something as nebulous as UFOs and
UFOiogy (e.g. the Stanton Friedman -
Jenny Randles court action may be the
best remembered), is it really worth the
hassle? Court action is something I would
never really consider taking, even if there
are some real UFOiogits out there. I'm
inclined to get out now while I still have my
sanity and an overdraft facility. In many
ways, the UFOiogists are far more
interesting than the UFOs, but that's not
why I'm involved in the field.
Consequently, I'm handing the editorship
of Strange Daze over to Gloria Dixon, a
name that should be familiar to you all. I've
taken it as far as I can in the last 5 years,
and now it's time to let someone else take

over for a while. 11m 1 00°/o sure that Strange
Daze will be in good hands.

NEWS
From J oseph Trainor' s excellent

UFO Roundup web site
http:/ /ufoinfo. corn/roundup/index. shtml

DISC-SHAPED UFO SEEN OVER GRIMSBY
LINCOLNSHIRE

,

A "vast gleaming disc" appeared in the night sky over
Scartho, a suburb of Grimsby, Lincolnshire, UK at the
end of July 1998.
"A UFO has been spotted over Scartho fork, according
to a report. The vast gleaming disc hovered over the
roundabout
(rotary in the USA--J.T.) and then soared upwards, said
the Springfield Road resident."
"'The first time I saw the UFO, I was frightened. The
disc gave off a red glow and then turned green,' he said.
'The disc spun off into the night sky, moving this way
and that in an apparently random way. Who knows
where it was going?' he said."
"One week later, the disc returned on a moonless night,
he said."
"'It was definitely the same disc and emitted the same
color light. It was hovering high up over the
roundabout,' he said."
"UFO expert Dave Jackson of the Scanthorpe research
group Hangar 18 said, We have not had sightings in
Scartho before, but in recent weeks there have been
reportings of activity in Immingham and Goole. " '
Grimsby, Lincs. is 140 miles (224 kilometers) north of
London. (See the Grimsby Evening Telegraph tor
August 5, 1998, "Flying saucer sighted at Scartho."
Many thanks to Errol Bruce-Knapp for forwarding the
newspaper article.)

PHANTOM PLANE CRASH AT SKELMERSDALE
LANCS.?

'

A strange incident took place near Skelmersdale,
Lancashire, UK the evening of July 26, 1998.
"Emergency Rescue launched a full-scale rescue search
after people said they saw a microlight aircraft plunge
from the sky a ball of flames. Skelmersdale police,
paramedics and firefighters were joined by Lancashire
Police helicopters during the alert ... "
"Eyewitnesses said they saw the one-man aircraft
nosedive into a field close to the Rainford Bypass with
smoke trailing behind. But nothing was found after an
extensive two-hour search of the field in the Rainford
and Bickerstaffe area."
"Skelmersdale leading firefighter Tony Cavanagh said,
'W@ got th@ @m@rg@ncy call that an aircraft was in
distress over the Rainford Bypass. After a lengthy search

4

we were unable to locate it. I think it 's a case for
Mulder and Scully. They're probably searching the
top of the bypass now."
(See the Ormskirk, Maghull and Skelmersdale
Advertiser for July 30, 1998. Many thanks to Gerry
Lovell of Far Search for this report.)
LARGE TRIANGULAR UFO SEEN NEAR
FROME, SOMERSET
On Tuesday, August 18, 1998, at 5:48 p.m., James
M. was walking home from work in Frome
Somerset, UK when he looked up and saw �
triangular UFO crossing the sky. "It looked kind of
boomerang-shaped and black" and "traveled at the
speed of a military jet towards Trowbridge.. in
Avon.
"As an avid aviation fan for many years, I can tell
the differences between a MiG-29 and a (Sukhoi)
Su-27 from 10,000 feet, so I am not wrong in
telling people that what I saw is not an aircraft"
currently known to exist. "The weird part is that it
moved to the left about 500 yards without turning
on its 'nose' and without tipping its 'wings'
(banking--J.T.) In fact, it stayed on the
same heading as before."
According to Bret C., the same UFO was seen by
two witnesses in Southwick, a village between
Frome and Trowbridge the same evening. (Email
Interview)

BIZARRE ORANGE UFO SEEN IN EARBY
LANCASHffiE,UK

'

A strange orange "plasma-like" UFO appeared
twice over the town of Earby, Lancashire, UK, first
on Saturday, August 15, 1998, and again one week
later on Saturday, August 22, 1998.
The "most peculiar plasma-like orange light was
seen by a number of witnesses" in Earby. "The
object is said to be 30 feet in length and appeared to
have an 'undulating' or 'skipping' motion. They
appeared to perform sharp turns and eventually
disappeared into a valley."
"This area is known for the sighting of so-called
'Earth Lights,"' said Tim Matthews of the
Lancashire UFO Society. "There is a
possibility--we may be on the verge of an
earthquake." (Many thanks to Lisa [Lynda?- D.N.]
Matthews of LUFOS for this news story.)

CROP CIRCLE FOUND IN ROTHWELL,
LEEDS
On Saturday, August 22, 1998, at 4 p.m., David M.
was approached by his son and another boy, who
informed him that they had just found a formation
in a field near their home in Rothwell, Leeds, UK.
"Upon getting to the field--videocamera in hand-- I

was very impressed with the sight I was pointed
out. At least five shapes were visible, including two
double circles. I shot at least five minutes of video
(footage), while a friend of mine shot more stills."

PYR.A...MIDAL lJFO SPOTTED IN TELFORD
On Tuesday, September I, 1998, Adam W. "was just
closing my window to got to bed" at his home in Telford,
UK "when I saw something flying in my direction. I was
struck by the silence, so I opened my window again" to
get a better look at the UFO.
"The shape was like a squashed pyramid, more like the
top half of a diamond. At arm's length, it was about 1 1/2
inches wide by about 1/2 inch high. There was a red light
on the left of the object and a green light on the right.
Between them was a white strobe light. As the white
light strobed, it looked as if it was going (across the
pyramid's base) from the red light to the green
light."
"I went to bed, and about five minutes later, I heard a
helicopter in the area, so I watched the sky for a while
and spotted the 'copter at a fair distance away with just
the usual red flashing light." (Email Interview)

TRIANGULAR UFO SEEN BY FOUR OVER
WE"l'MOUTH
On Sunday, August 30, 1998, at just after 10 p.m., Mark
G. and three companions were "on a road near the old
coast road" in Weymouth, Dorset, UK when they
spotted something unusual in the sky.
"One of our party noticed something and pointed, I
think, to the east," Mark reported. "I looked across and
saw three faint but glowing lights similar to stars,
arranged in an irregular triangular shape. They were also
ten degrees above the horizon and moving across the sky
to the right, keeping the same elevation, heading south
or southwest, I think.''
"The triangular shape the lights made was actually
rotating clockwise as they were moving, and I got the
impression that the lights did not keep the same distance
from each other as they rotated."
"The 'shape' was probably a little smaller than a coin at
arm's length and seemed to be several miles away. I had
it in view for about eight seconds and then lost sight, as
it was going quite fast. It covered about 90 degrees of
the horizon in this time. I told the others that I had lost
sight, but one of them still had it in view, saying several
other lights had appeared to the right. They also
disappeared from view."
Mark added that he "cannot think of anything airbourne
that would behave in that way." (Email Interview)

GLOWING UFOs SIGHTED NEAR
BOURNEMOUTH, DORSET
On Sunday, September 13, 1998, at 7:50 p.m., Michael
S. "was in my garden, collecting tools that I had left out
earlier. It was a good clear night with a vast array of
lower magnitude stars visible. I paused in my collecting
duties to see if I remembered any of the astronomy I had
learned as a boy, and also to spot any satellites. 11

"My attention was drawn to the southwest, where a
meteor appeared above the trees in my garden (50
degrees above ground level). As I followed the red/

5

orange shooting star, I saw that two others were
following it in a delta V formation. I still believed
them to be meteorites, but then the two following
objects zigzagged behind the leader."
"The leader maintained a straight course toward the
northwest, heading towards Bournemouth/Hurn
Airport (CAA Air Traffic Control Center). As they
left my field of view, the two followers rejoined
their leader. The altitude that these objects were at
was very high, possibly 100,000 feet (30,000
meters), though without any idea of size, it would
be hard to estimate. The speed that they were flying
was about the same as fast jets at a much lower
altitude, perhaps 10,000 feet. I am sure that I have
seen three UFOs." (Email Interview)

EX-DEFENSE CHIEF CLAIMS THAT RAF

FELTWELL IS BRITAIN'S AREA 51
In an interview with the UK newspaper Sunday
People, Lord Hill-Norton, chief of the UK defence
staff during the 1970s, claimed that the air base
RAF Feltweil in Suffolk is the site where NATO
forces track unidentified saucers coming in from
space. Based at RAF Feltwell is the 5th Space
Surveillance Squadron, U.S. Air Force. Lord Hill­
Norton told the newspaper that the squadron "is
tracking UFOs that may threaten Earth."
Lord Hill-Norton said he was "puzzled" by the
USAF squadron's presence at the base, adding, "I
have asked a number of questions about it and
never get a satisfactory answer."
"The (UK) Ministry of Defence did admit that RAF
Feltwell has a special U.S. unit 'tracking man-made
objects in deep space. "'
"But it refused to answer Hill-Norton's questions
about how many objects •remain unidentified and
how many of these were transmitting a signal,'
citing the need for secrecy."
"An MoD spokesman said, ' We are entitled to
refuse certain information on topics which we
consider to be sensitive."'
"But he did admit UFOs will be tracked if they are
spotted."
"'They need to catalogue everything up in space,' he
added.11
Lord Hill-Norton remains skeptical, however. He
responded, "For a start, there are no man-made
objects in interstellar space. So I want to know
what they are really doing. And I want to know
what the Government is doing about the UFO
problem. There are things flying about in our
atmosphere, and we don't know what they are, who
directs them or what their purpose might be. We
ought to know."
"Hill-Norton believes that UFOs are the products
of 'extra-terrestrial intelligences."'
(See the newspaper Sunday People for September
13, 1998. Many thanks to John Hayes for
forwarding the newspaper article.)

BLACK HELICOPTERS CHASE UFO OVER
WEARSIDE
On Friday, September 18, 1998, at 8:15 p.m., the
witness, A.Z.P., "noticed a large white light in the sk.yr. It
shone like a very bright star, but I knew it could not be."
Outdoors at his home in Sunderland, A.Z.P.saw that "it
was a cloudy night, and all the other stars were blocked
out by the cloud layer. While I watched it (the UFO),
there was another smaller light directly underneath it,
and, as I got closer, I realized it was a helicopter. The
helicopter suddenly turned and flew in a northerly
direction."
"Around two minutes after the first, another helicopter
went past in the same direction., and, five minutes after
that, another one did the same. This is unusual. I have
only ever seen one helicopter in the Sunderland area at
one time, and they could not have been police helicopters
because they did not have searchlights scouring the
ground."
Thirty minutes later, he added, "the light continued to
move upwards out of the atmosphere, but it was going
extremely slowly, around a degree every ten minutes. A
plane :flew toward it around 9 p.m., but it was not like
any plane I have ever seen. It :flew directly underneath
the light, which was still moving. It went past and did not
circle the light."
"I continued to watch it until 10 p.m. and then saw a
smaller light detach itself from the large light. It hovered
for a few seconds, before shooting off into space."
A.P.Z. saw the UFO again the next night, Saturday,
September 19, 1998, but did not observe it for any length
of time. (Email Interview)

SPHERICAL UFOs SEEN IN W AL THA..MSTOW
On Sunday, October 11, 1998, at 7 p.m., ufologist Tony
Colbourn of the Essex and London UFO Network
(ELUFON) was working in his back garden at his home
in Walthamstow, a suburb north of East London.
"At approximately 1900 hours, I spotted what I could
only describe as a gold orb traveling in a north easterly
direction at an approximate altitude of 2, 000 feet," he
reported, "It is usual to see aircraft stacking above my
house, as it is located in one of the main flight paths for
Heathrow Airport. Whilst observing this object, I also
noticed a satellite going over, which due to the
visible differences, convinced me that this was not a
satellite because (for example) it was brighter, bolder
and moving a lot faster."
"A few minutes later, I noticed two additional orbs,
white in colour, traveling northward. As they
approached me, the one on the right turned in a north
easterly direction and the other continued straight on
north."
Colbourn rushed into the house to grab his videocamera.
But when he returned to the garden, "all (UFO) activity
had ceased."
The nex1 night, Monday, October 12, at 6:45 p.m., .. I
noticed that the gold orb had returned, traveling the

6

same route. I rushed in and grabbed my camcorder,
called Roy (Hale of ELUFON) on the phone and
went back to the garden. I then noticed
another white orb which whilst traveling became
brighter. The size was similar to the end of a pencil
but gradually expanded to the size of a tennis ball
and then seemed to implode inward and disappear
altogether."
Colbourn then telephoned ELUFON member Brian
J essop, who quickly hopped into his car and drove
to Walthamstow. On his way there, at 6:55 p.m.,
Jessop spotted a strange light in the sky. "As it got
closer, he realized it was a triangle-shaped
object.n
ELUFON is investigating these and other reported
UFO sightings in Walthamstow. Ovfany thanks to
Tony Colbourn and Roy Hale of ELUFON and to
Errol Bruce-Knapp for forwarding these reports.)

UFO STARTLES
STAFFORD SHIRE

MOTORISTS IN

On Friday, October 16, 1998, at 9 p.m., a glowing
UFO appeared over motorway A34 in Congleton,
Staffordshire, UK, 38 miles (60 kilometers)
southeast of Liverpool, frightening several drivers.
"Theresa Hewitt, from Bromley Road, Congleton,
was driving on the A34 when she spotted a bright
object hovering above Moreton Level. She said, 'I
saw what looked like a grey cloud moving around
in the sky. It looked like a school of fish and
was quite bright.'"
"'At first I thought it was a cloud lit up by one of
the laser lights. But we have no nightclub in
Congleton, and I checked the paper and nothing
else was going on that Pight. "'
11The lights were also spotted by Bill Edey from
Scholar Green who was travelling along the same
stretch of road at 9 p.m. He said, 'I was near Little
Moreton Hall when I saw about 25 lights in a
perfect spherical shape above the car. The lights
seemed to follow me until I reached Congleton. I
am quite a rational man and thought it might have
been an aircraft, but it was travelling too slow and
the lights seemed to be spinning. I nearly crashed
the car because of what I saw, and I was covered in
goose bumps." (See the newspaper The Sentinel of
Stoke-on-Trent, Staffs. for October 19, 1998,
"Drivers alarmed by UFO sightings on the A34."
Many thanks to Gerry Lovell of Far Shores for this
newspaper article.)

ALLEGED ALlEN RADIO SIGNAL CAUSES
CONTROVERSY
On Thursday, October 22, 1998, at 21:13 UTC
(9: 13 p.m. UK time), Paul Dore, an engineer with
Siemens Corp., reportedly picked up a strange
signal emanating from the constellation Pegasus.
In an Internet post, Dore stated that he had been
doing SETI research for "a year and a half," using

the company's 10-meter (30-foot) dish antenna, plus
"Inmarsat LNA with about 25db gain."
Dore reported that he was running two Pentium II
processors with FFTDSP42 and SETIFOX programs.
While he was out of the office, the FFTDSP42 "logged a
Hit. .. when I came inside to take a look, I saw the last of
the signal fading into static. I quickly ran the
REP LA Y.EXE program to replay the data."
He also calculated the coordinates of the transmission:
Right Ascension - 23 degrees, 31 minutes, 48 seconds;
Declination - 19 hours, 55 minutes, 50 seconds. The
signal had come from the star system EQ Pegasi about
22 light-years (132,000,000,000,000 miles) from Earth.
After a careful check of the equipment, Dore began
scanning again at approximately 21: 17 UTC on Friday,
October 23. "The same signal was picked up, and it was
at the same right ascension and declination."
Once Dore posted his information, a lively debate ensued
on the Internet.
Grad student John 1v1. Dollan of the University of
Montana cautioned against optimism, noting that "EQ
Pegasi is an unlikely, if not impossible site for indigenous
intelligent life."
"EQ Pegasi is a double star system, with both members
being red dwarf stars," Dollan explained in an interview
with UFO Roundup. "(Type) M4 and M6 respectively.
Being of this class star, an Earthlike world is almost
certainly out of the question, since either member will be
too dim to support a viable ecosphere ... Also, both stars
are flare stars, meaning that they are quite
young, and that their massive solar flares would be quite
lethal to life."
While the debate raged, Dore logged three more hits, on
Monday, October 26, at 5:58 and 6:45 UTC and on
Tuesday, October 2 7, at 7: 15 UTC, all from the EQ
Pegasi system. He said he had picked up the signal on
frequency 1453.07512Mhz, plus or minus 400hz
Doppler.
While proponents claimed that a similar anomalous
signal had been detected coming from EQ Pegasi on
September 17, 1998, the SETI League branded the
incideni a hoax.
"A hoax," said Prof Nathan Cohen of Boston
University, "Not even a good one."
"It stuck out like a sore thumb," Cohen said, adding that
he was unwilling to share the data used to determine that
it was a hoax, adding, "My colleagues and I share the
belief that we shouldn't aid the hoaxsters by telling them"
how to improve on a fraud.
Cohen did reveal that the signal "lacked the bandwidth
required of a SETI signal."
In an official statement, Dr. Paul Shuch of the SETI
League said, "The non-profit, membership-supported
SETI League has been analyzing this claim since Friday
night (October 23). None of our 63 active stations
around the world have been able to confirm it."
"The 'signal' has been discredited by a host of radio
astronomers, amateur and professional, who have
analyzed the GIFs posted to the Internet," Dr. Shuch

7

said, "The person who reported the alleged signal
has violated every principle of responsible
science. He has not fulfilled the carefully-crafted
SETI League signal detection protocols to which
all of our members are signatory." (Many thanks to
Stig Agermose and John M. Dollan for this story.)

NEW UFO SIGHTING IN
NORTHUMBERLAND
On Friday, November 6, 1998, Derrick G. Carvell
"was out with my wife Anne for a walk with our
dog" in Seghill, Northumberland.
"As we approached out parked van at 6 p.m.,"
Carvell reported, "I happened to look upward.
Travelling in a northerly direction, I was amazed to
see 12 white lights moving in a perfect line, one
behind the other, almost like a train in the sky with
white windows."
"At arm's length, the row of lights appeared
approximately three feet (0.9 meters) long. As they
were more or less straight above us, their powerful
lights flashed beams down to the ground, one after
the other. They did this only once. The beams
appeared angled and silvery in colour. Almost
instantly, all of the lights dimmed but could still be
made out as they moved off into the distance-­
before fading completely from view."
"The area of the sighting is only 6 miles from
Newcastle International Airport," he added, "I
noticed that there were two more aircraft moving in
toward the airport. Also, another aircraft was lining
up to follow it in. The lights travelled across the
area of sky near the two aircraft but at a much
higher altitude. My brother tells me that the altitude
of the aircraft on the path of approach to the airport
would have been about 1,500 feet. The objects
were at a much higher altitude. It is very difficult to
be exact, but I would say in excess of 5,000 feet,
taking into account the beams of light that reached
ground level." (Many thanks
to Dave Ledger of UFO Scotland and John Hayes
for this report.)

ABDUCTION
WATCH

At the general request of Kevin McClure, I' m
t(,lrning QV�r th� r��t Qf thi� i��l:l� Qf Qt,Jr n�w�l�tt�r
to Kevin's news sheet Abduction Watch, with the
hope of getting it out to the widest possible
readership� AW -is one of the best items around at
the moment and whether you agree with Kevin or
not, it is indispensible reading for anyone involved
in lJFOlogy. Here's your chance to find out why.

This issue of AW is a special, looking at claims of small objects being implanted into the bodies of
people alleged to have been abducted by aliens. Like No.6, when AW dealt with hypnotic regression,
other magazines are welcome to use the whole of this issue as an article, and I will be happy to supply
it on disk - name your format - to any respectable editor who wants to publish it, or to anyone who
wants to put it out on the Net. We might as well reach as wide an audience as possible when people
are being led to believe that they are being controlled and spied on by aliens, and when the evidence
presented for that assertion is at best idiotic, at worst psychologically harmful. I am at a loss to
comprehend the motivation of those who want us to believe that we are no more than slaves to aliens,
and this issue is a challenge to them, their evidence, and maybe their motives and integrity, too. Let's
see.

The technical and scientific input in this issue has come primarily from members of ASKE, the
Association for Skeptical Enquiry, so far as I know the only effective, national sceptical organisation in
the UK. Membership of ASKE costs only £15 a year, including the substantial journal the Skeptical
lntelligencer. Details can be obtained from The Secretary, ASKE, 15, Ramsden Wood Road,
Todmorden, Lanes, OL 14 7UD, or at http://linus.mcc.ac.ukl-moleary/ASKE/

Abduction Watch 15 November 1998

ALIEN IMPLANTS -A CHIROPODIST SPEAKS

in AW14, I wrote briefly about the article reporting an analysis of 'alien implants', written by Dr Roger
K Leir- a close associate of 'Alien Hunter' Derrel Sims - and published in both the June 1998 MUFON
UFO Journal, and the UK UFO Magazine for November/December 1998. Appearing in such high
profile locations, with no critical context whatever, it will have convinced some readers that the
implants are real, whereas the truth is that it is strongly persuasive that the scraps of unidentified
material found are just that, and no more. Happily, the short piece in AW14 produced two more
professional, scientific views of what Leir had to say, which I'm happy to present here.

The 'implant' myth is the last refuge of the abductionists. Everything else but blind belief has
colJapsed, and even Whitley Streiber .has, in Confirmation, admitted that .his own mu.ch-pu.b.licised.
'implant' was nothing unusual, let alone alien. You hear little of implants, now, from Hopkins, Mack or
Jacobs, but they are firmly out there in popular belief. And where myth is, so too is Derrel Sims and
his team. Oddly enough, implants are one of the few consistently unambiguous elements of the
X-Files: it may not be quite clear who placed them there, but their reality is unarguable. And they are
undoubtedly one of the nastiest of the ways of persuading abduction believers that they are enslaved,
and controlled, unable to control their fate, and in need of the help of Sims, or somebody like him.

As I explained previously, you'll benefit from reading the whole report, which I can't publish but I
understand is out there on the Net. However, the comments I've been given make the situation pretty
clear. What it is absolutely vital to remember is that Leir's article is allegedly based on reports of
analyses conducted by Los Alamos National Labs and New Mexico Tech, yet we hardly get to see a
word of what they have to say. What we do get is a confused apologia from a chiropodist. Which may
b� w.h�t w� o�s�rv�, To Q�ot� S.keptica! Inquirer, S�p/Oct 1996, "Many of th� r�mova.ls hav� b��n
performed by "California surgeon" Roger Leir. Actually Dr Leir is not a physician, but a podiatrist
(licensed to do minor surgery on feet). He was accompanied by an unidentified general surgeon (who
did not want to be assodated with UFO abduction claims). The latter performed all o{ the
above-the-ankle surgeries!!. Leir explains that

"The first surgeries consisted of two candidates, one male and one female. They were both
subjects of the alien abduction phenomenon (with objects in their bodies that appeared on
X -ray examination. these first surgeries resulted in the extraction of three objects, two from the toe
of the female patient and one from the hand of the male.)"

I'll start by reprinting the comments of Trevor Jordan, a retired GP, and a member of ASKE who
previously looked critically at Sims' claims of alien fluorescence

8

"Re the encapsulation of the foreign matter in a 'dark gray shiny membrane' consisting of 'a protein
coagulum, haemosiderin granules and keratin'. All of these are, as the paper admits, naturally I occurring: the haemosiderin suggests a ferrous object which has, in effect, rusted. All this, I
suspect, is no more than the tissue which develops around any retained foreign matter in the body,
and I can't see how the author substantiates his claim that this combination of elements has never
been seen before. The lack of any 'fresh or resolved' inflammatory or rejection process in the
surrounding tissue suggests that the foreign body had been there for some time: once it is
encapsulated, the inflammation has done its job, the encapsulation membrane isolating the foreign 1
matter from the rest of the body.

The presence of 'nerve proprioceptor.s . . which are never found . . in the deep tissues next to the I bone'. My understanding was that nerve proprioceptors (if such they were) are virtually universally
present in all tissues . . I
The 'soiar elastosis' (again, if it is that) is evidence of UV exposure but it is usually patchy and no I significance attaches to the lesion found having been circumscribed: this is normal. lt certainly does
not indicate localised or circumscribed exposure to UV, otherwise we would say the same of, say, i
malignant melanomata which are also more common after excessive UV exposure, yet they are also
discrete lesions. Nor does it necessarily indicate excessive general exposure - ordinary exposure 1
to sunlight is enough to aeeount for it; though it is more 'eommon' after exeessive exposure, it isn't
necessarily solely due to that factor.

In short, a poor piece of scientific writing which is unconvincing in its claims that these lesions were I
anything other than those which might be as weJJ explained (we would say, better or more probably
explained) as natural phenomena . . "

The next selection of comments comes from another ASKE member, Barry Jones. He is the Managing I
Director oi a scientific instruments company. I A Response to "Alien Implants" by Dr. Roger K. Leir - MUFON UFO Journal, J une 1998. I \'Vhen I was asked to comment on this article I started off intending to read through the paper and

respond to each claim in turn, but I quickly discovered that this would result in my virtually retyping I
the entire paper. Almost every sentence contains some element of nonsense, and the result would 1
have been very boring.

On the surface, the whole tone of the article is one of wondrous, uncritical amazement, but between I
the lines you begin to realise that this is partly just a front designed, no doubt, to promote the
interests of Leir and others in the Aliens Business. The article is full of hyperbole and wild and !
fanciful descriptions, with supposition and wishful thinking substituted for careful, thorough, scien­
tific analysis. The entire report is a tenuous, over-hyped and fanciful interpretation of very feeble I data. Reams of "facts" are presented so as to appear "astounding", whereas in fact they are totally
mundane with no credible explanation given to support the hype. Or maybe explanations were given I by the labs involved, but we don't see them reported because they don't suit the author's purpose.
For example, although the name of the Los Alamos National Laboratories is introduced, we don't get 1
to see any direet quotes from their report.

To give a flavour of flavour of the original article to those who haven't yet seen it, I have included I many quotes in the following commentary which I hope the reader will find illuminating, and perhaps
even amusing.

Introduction

The article deals with the supposedly-scientific examination of supposed "alien implants" surgically I removed from subjects, including a number of supposed "alien abductees". These "implants" were
examined by the New Mexico Tech (a "world class laboratory") and by the Los Alamos Laboratories, I though the extent to which these organisations were wholehearted supporters of the project is to my
mind questionable, as we shall see later. The article discusses the results of the investigation in
four broad categories: collection of the samples, appearance, physical state, and metallurgical

9

analysis, and these are the categories I will also comment on.

Collection of the samples I
The first point to make here is that there is mention of seven other such surgeries having been I performed to date - where are the results of these other procedures? I The first two subjects were "both subjects of the alien abduction phenomenon"- a bold assertion. I Both had objects in their bodies that showed up on x-ray, two in the toe of one subject, one in the
hand of the other. Note that these are extremities where one would be most likely to pick up a
splinter or other foreign body. Also they seem to me to be locations where the danger of damage or I detection would be relatively high. Surely an advanced civilization who can abduct human beings
silently in the night through solid walls could find a better place in the body to hide their devices?

The patients reportedly showed a "violent reaction" to having the objects touched, and they reported
pain one week before the surgery and a "feeling of freedom" afterwards. This I can sympathise with
- 1 get exactly the same feelings when I have a splinter in my finger. I A lack of inflammatory response in the tissue around the objects is apparently the subject of
''numerous professional debates" - could we please be introduced to just one of these debates? Leir
demands that critics show where similar findings are found in the literature, but the answer is
probably quite simple - no-one else finds this particularly remarkable, and you don't report
non-events. Another example of this "never-before-seen" hysteria appears in the analysis of two
small balls removed from one subject, which materials analysis apparently showed to contain "a I multitude of combined elements never before seen attached to a skin pedicule". Rather than "never
before seen", what he really should say is "never before reported", which is not really remarkable­
no serious scientist is likely to make a big deal out of such a minor fact as the elemental composition
of a piece of biological tissue, even if an elemental analysis were ever done. Does Leir have a list of
elements which are normally found in thesecircumstances? I doubt it.

Some subjects apparently displayed "solar elastosis", meaning that the skin had been exposed to
severe ultraviolet radiation, which Leir found "rather shocking". Shocking? Really? In New Mexico,
especially in the summer? New Mexico may be short of a few things, but ultraviolet radiation is
certainly not one of them. Leir was also very surprised that the lesions were well demarcated, which 1
he took to "prove" that the applied radiation had not exceeded the boundaries of the lesion itsetf.
This is total rubbish; solar-induced skin lesions are in fact often well demarcated, as I myself know­
I've got one, the result of being follicly challenged combined with too much ultraviolet radiation
(some of it indeed acquired in New Mexico, but not from aliens!).

An item removed in a previous surgery was apparently examined by an "eminent scientist", Or David
Pritchard, at "a well-known University in the eastern United States". Why the reluctance to name the I University? The object in that case was found to be "made of earthly material", surely a good
indication that other such objects are likely to be of similar origin, but this possibility is given little I consideration.

Appearance

Electron microscopy photos were taken of some of the surgically-excised objects. These show the
objects to be rather rough and irregular, with pitted, knobbly, flaky surfaces. They certainly do not
display the smooth, undamaged appearance one would expect from an advanced, high-tech device. I Nevertheless, the appearance of the objects is claimed to show "distinct and interesting features" -
a barb1 a rounded end, and some indentations. In fact it's so irregular you could imagine you could
see the face on Mars if you looked hard enough (watch out for a forthcoming Leir article!). One
object was in two pieces, with a horizontal T -shaped part having an indentation so that the vertical
part fitted into it "in a most precise manner". Maybe my imagination is a bit lacking but the fit didn't
look that precise to me. Anyway, perhaps it was originally in one piece and broke off, so it would
look like it fitted together, or is that too simple an answer?

All the bar-shaped objects were covered with a "dark gray shiny membrane" which resisted cutting

10

I I I I I I
! I I I I I I I I I I I I
I I I I
I
I

by a scalpel . This was not what they expected - so what d id they expect? They were "shocked" by
not being able to cut through "an ord inary p iece of biolog ica l t issue"- but hold on - why did they
assume it was biologica l t issue? And shock has no p lace in a rea l scientific i nvestigation - you just
find what you find and then try to expla in it . I Later we are told that the membrane was a "complex cladding" of e leven d ifferent e lements, but we
are not told what was so complex about it, or why we should be amazed at a materia l that contains
eleven elements. We are surrounded by natura l and artificial materials that wi l l commonly contain at
l east 6 or 7 elements, and countless materia ls wil l contain 1 1 or more. B ig deal . Later i n the report,
we are fina l ly told that th is membrane ("which could not be opened with a surg ica l blade") was
shown to be a protein coagulum, haemosiderin granules, and keratin , a l l of which are natural
substances found in the body. If the identity of this material was known all along, what was the point
of all the mystery and bu i ld-up about a "complex cladding" and "strange, gray membrane" which
"could not be opened"? Just hype, yet again .

it i s claimed that six of the specimens fluoresced under u ltraviolet rad iation, which shows that they I were not looking at meta l , as metal does not fluoresce. However, there could be many kinds of I biologica l matter i n wh ich UV fluorescence would be perfectly natural , including the kind of fungal
gro'Nths that are the most l ikely cause of the claimed fluorescence on the skin of so-cal led 1
abduetees.

At one point Leir makes some vague comparison of one of the objects to an antique crystal radio set I and then leaps seamlessly i nto pure science fantasy, with confused rambl ing about "structures"
performi ng "numerous complex functions" using "technology such as the superatom and neutrinos". I Let's hold on a moment here - "technology" can perhaps be defined as the appl ication of science to
practica l devices, but what pract ica l appl ication has Leir ever heard of for superatoms and I neutrinos? Apparently th is is what one of their "consult ing engineers" has "theorized", but any
theory needs to be based on some factual evidence and there is none of that here - this is complete I pseudo-scientific hogwash. No evidence was shown for any kind of circu itry or other internal
structure in any of the samples. Mostly they're just p ieces of i ron with a protein-based coating - �
hardly m i racu lous or mysterious.

Metallurgical analysis I
The elemental analysis seems to be seized on as evi dence of rigorous scientific investigation , but I on even rudimentary scrutiny it turns out to be as vacuous as the rest of the report. Long l i sts are
g iven of the elements found at various points on the samples, but without any indication of relative I amounts or any attempt to comment on the sign ificance (or otherwise) of the presence of these
mundane e lements. Thi s is nothi ng less than a b latant attempt to b l ind the reader with pseudo- �
science. Also, the d ifferent compositions found at d ifferent p laces are hard ly indicative of a
precision-made item - more l i kely a piece of some i rregu lar, natural material which these samples I almost certa in ly are.

In a h ighly confusing paragraph, Lelr says one lab told him that the samples were most l ikely from I meteorites (I 'd love to see the orig ina l quote from the lab report on this) , although the nickel/iron 1
ratio was apparently wrong for meteorite mater ia l , so, i n another leap i nto the far side, they surmised
that perhaps the samples were from just part of a meteorite ! Why on earth would anyone in his right
m ind make such a baseless assumption? Leir, predictably, was "astounded at this revelation" and I evidently d idn't stop to th ink that these tiny samples (1 -2mm diameter and less than 1 Omm long)
were obviously a fragment of something, and fragments of anything are very l ikely to show I statist ica l ly-varying compositions. In short, the samples are so smal l and i rregu lar that thei r
e lemental composit ion is pretty much tota l ly meaningless as an ind icator of their orig in . I
I n summaris ing these "scientific" find ings, Leir says the labs made "two major statements" - fi rst that I one sample conta ined 1 1 d ifferent elements, and secondly that another sample had an i ron core
and i ron and phosphorus in its "cladding". These statements were hyped l i ke evidence of the I Second Coming, but no attempt was made to try to explain the supposed significance of these
extremely mundane findings - presumably because there is none. I

11

The meta l lurg ical analysis showed that part of one object contained a carbon core that was soft and
llmagnetoconduct ive". Here they seem to invented a new scientific term - what exactly does
"magnetoconductive" mean, and how was th is tested? Magnetism would certain ly pass through it if
it was soft carbon, and it wou ld be e lectrica l ly conductive, so what's the surprise, and why do we
need a new word, except as yet another attempt at scaremongering? The other part of the same
object, we are told , had an " iron core" that was "harder than the finest carbide steel", and that it was
magnetic. P lease make your mind up, Dr. Leir - was it i ron (in which case it certainly wasn't harder
than carbon steel) or wasn't it? And if it was i ron, it's no great revelation that it was magnetic.

After the tests, Lei r says he "immediately" contacted N IDS for clarification. They took several weeks
to respond, which is perhaps indicative of the lack of seriousness which they attached to Lair and I
his antics. Le i r devotes a few paragraphs to complain ing of "the pol it ics of scientific testing", but my
overwhelming sense when reading h is criticisms was of responsible scientists and laboratories, I having been somehow drawn into th is business, trying desperately to distance themselves from a
crackpot subject and its promoters. I
Conclusion 1 The conclusion of Or Leir and his col leagues was that these objects obviously have a purpose, but 1
it was not clear to me how this i nference cou ld be drawn. An e lectrical engineer working with them
apparently has a theory about these objects might work, but we are not treated to any deta i ls about 1 this theory , presumably i n case we i njure ourselves laughing. We wi l l have to wait for h is
forthcoming book to find out. Suggestions put forward by Le i r h imself include a tracking device or
transponder, a behaviour-contro l l ing device, or "more plausibly"(!) a device for monitoring pol lution I
levels or genetic changes in the body. Of course - that must be it !

I n a l l seriousness, there is only one way in which these questions wi l l be satisfactori ly answered,
I

and that is for Lei r and h is supporters to turn over one of thei r objects for i ndependent, peer- �
reviewed analysis, under sceptica l scrutiny, and for the analysts to make their report publ icly known
in fu l l . If he needs any help in faci l itating this we can certain ly help, but I doubt very much that he wi l l I take up our offer.

Barry Jones for ASKE I 1 1 November 1 998 1
Thi rd ly, p icking up the point made by Trevor Jordan about h istopatholog ical analysis, ASKE member I Jamie Revel l obtained the views of a Fel low of the Royal Col lege of Pathologists, and clarified this with
h is own professional opin ion I
ALIEN I M PLANT - H ISTOPATHOLOGICAL COM M ENTARY I

I n Roger Leir's article in the MUFON journal , he refers to a number of supposedly unusual features I of the histopathology associated with a l leged al ien implants. I have consulted with a professional
h istopatholog ist regarding the features Leir regards as unusual . The fol lowing summarises his i
response:

1) The foreign bodies were not associated with any i nflammatory reaction (in one part of the paper, I
Leir refers to a 'mi ld infi ltrate' of inflammatory cel ls in one instance) . This is not at a l l unusual .

2) In two of the cases, wel l circumscribed lesions of solar elastosis were observed. While i t is
I

unusual for such l esions to be defined i n this manner, it is not u nknown for this to occur. L ikewise, I whi le the parts of the body on which the lesions were observed were unusual , they are not unknown.

3) lt was further impl ied that solar e lastosis normal ly only occurs in ind ividuals with excessive
I

exposure to u ltraviolet rad iation. Again , this is unusual but not unheard of; such lesions can occur I spontaneously in the absence of excessive radiation. Furthermore, lesions ind istinguishable from
solar e lastosis may be caused by any form of radiation (such as that used i n radiotherapy) and not 1
just ultraviolet.

12

4) The objects were surrounded by a membrane said to consist of protein coagulum , keratin (the I protein which forms hair, nai ls and the surface of the skin) and haemosiderin . The doctor quoted in
AW#1 4 suggested that the haemosiderin m ight be due to a rust ing i ron object i n the body; whi le this I is possible, haemosiderin is a lso a normal find ing i n any healed wound whether or not the object
causing it was made of i ron. This is because haemosiderin is a normal breakdown product of
haemoglobin . Protei n coagulum and haemosiderin are normal findings around foreign matter in the I body. Keratin is somewhat unusual , but the patholog ist I consu lted was able to think of two possib le 1
explanations without any great d ifficulty:

a) The whit ish objects could be calcified sebaceous cysts; these can become very hard, are I vis ible in X-rays and would be surrounded by keratin .

b) Keratin from the surface of the sk in cou ld have pushed into the subcutaneous tissue by the I
foreign body at the t ime of the injury, and remained surrounding it afterwards.

5) Proprioceptor nerve endings were found in the deep tissues near the lesions, 'next to the bone' .
ihere is more than one kind of proprioceptive nerve ending, so my col league found th is insufficient
i nformation to render an opin ion. He speculated that th is was most l ikely to refer to Pacinian
eorpuseles, a highly d istinetive type of nerve ending, whieh would be unl ikely to be eortfused with I any other. He was unable to reca l l any information on the d istribution of Pacin ian corpuscles in the 1
body.

Therefore, I conducted my own research of relevant textbooks. A TexUAtJas of H istology by Leeson, I Lee son and Paparo (WB Saunders, 1 988, p671) says concern ing Pacianian corpuscles: "These are
d istributed widely i n subcutaneous tissue, particularly of the palms, soles, d ig its and i n the n ipples, I periosteum, mesentery, cornea, pancreas and loose connective tissues ." You may be interested to
know that the 'periosteum' is the layer of tissue which immediately surrounds bones. I There are, however, two other kinds of proprioceptor. The first are Neurotendinous Endings of 1
Golgi , which are found in tendons, and which are of s imi lar appearance to Corpuscles of �uffin i , a
type of mechanoreceptive nerve ending found i n many connective tissues, but most commonly in the 1
dermis and in joint capsules. Depending on what exactly Leir means by 'close to the bone' , e ither of
these do not seem part icu larly out of p lace.

Secondly, proprioceptive Neuromuscular Spind les are found in muscles, usual ly close to tendons. I
Neuromuscular spindles by defin it ion include muscular fibres, so that it wouJd be meaningless to say I that they were found in t issue other than their normal location (so I th ink we can assume these last
aren't what Leir was referring to.) I
I also note that Lei r omits to define 'proprioceptive' for the benefit of those less fami l iar with the I re levant terminology. A proprioceptor is a sensory nerve ending which detects i nformation about
bodi ly posture, stretch of muscles, etc. lt transmits i nformation away from the nerve ending, making I it difficult to see how the a l leged implant could be using it to gather information.

My own relevant qual ifications are: I Fel lowship of the Institute of Biomedica l Science, specia l is ing i n histopathologica l technique (not
d iagnosis) State registered B iomedica l Scientist, specia l is ing i n h istopathology (again , this i s a I technica l , not a d iagnostic qual ification) . The doctor I consulted is an MD, a practising consultant
histopathologist at a district general hospital . and a Fellow of the Royal College of Pathologists. I
Jamie Revell, BSc, FIBMS I
Final ly, let's look at Leir's conclusion I

"lt would seem that these are structured objects which serve a purpose. This purpose has not been
determined yet. We hope that further study wi l l provide answers regard ing function . . I feel it is
safe to put forth theories, but these must be looked at scientifica l ly and e ither proved or d isproved.
One such theory pertains to their abi l ity to act as a tracking device or transponder. This would

13

enable someone or something to find the i r subject anywhere on the g lobe. Another possib i l ity is
that they may act as behaviour contro l l ing devices. We know that abductees seem to have I compuls ive behaviours. I bel ieve a more plausible purpose might be a device for monitoring

I certai n pol l ut ion leve ls or even genetic changes in the body. This may be s imi lar to the way we
monitor our astronauts in space. Only more time, effort and study wi l l answer these questions ."

I I 'd l i ke to assist in provid ing that "effort and study". lt has taken Sims and Leir more than two years
to come up with these vague and, clearly, unconvincing assertions. ASKE has taken just a couple of I months to produce a more comprehensive and meaningful ana lysis than that g iven by Leir , and I am
happy to offer to arrange to have any of h is ' implants' i ndependently and comprehensively tested in

I this country, provided the resu lts are publ ished in ful l . Perhaps there are US readers who could I make a s imi lar offer. In the meantime, is there anyone out there who knows what ' Los Alamos

I National Labs and New Mexico Tech' really said about these objects, and what their view of a l ien I abductions might be? There has to be a reason why S ims and Leir don't want us to know what was
actual ly said. If, as has been suggested, the tests were funded by the Bigelow Foundation, they I might be keen to avoid any comment that spoi ls the myth, and might i nh ib it further support . But so
long as people bel ieve in the rea l ity of a l ien implants, then those people wi l l a lso have their l ives I changed and b l ighted by that bel ief. Any effort to help those people must be more than worthwhi le.

I SU BSCRIPTION IN FORMATION I In the UK, 1 2 issues cost only £1 0. Otherwise, £5 (cash, UK cheque or International Money Order) I wi l l br ing you 5 month ly issues in the U K, 4 in Europe, and 3 i ssues anywhere e lse in the world. l
Outside the UK, issues wi l l be sent by economy air mai l , wherever avai lable. Al l back i ssues are

I ava i lable . P lease make payments out to Kevin M cCiure, and send to 3, C laremont Grove, Leeds, I LS3 1 AX, England.

I P lease excuse the dul l typeface - I needed the extra space it al lows ! Anyway, th is wi l l probably be I
I the last issue of AW before Christmas and the New Year. Between now and then I hope to find time I to delve more into the ' Nazi U FO' business, and the lud icrous farrago that is (or more l i kely isn't) the

I Montauk Project. Many thanks to Peter Wi l l iams and David S ivier for their dauntingly erudite com- I ments on both subjects, which just keep everything moving on. I hope you' l l a l l have a fine hol iday, 1 and I ' l l look forward to hearing from you again in 1 999! Thanks, Kevin 1

14

Coming soon to Strange Daze:
Kevin McCiure responds to Albert
Budden' s Challenge to Magonia,
Bill Rose on UFOlogy�
Plus lots of exciting new stuf.
The next issue of Strange Daze should be
out and about sometime in the first half of
this year ...
But in the Greenwich mean time, if anyone
has any suggestions, letters or articles for
publication, or if you just want to get in
touch with like minded people, drop us a
line at the address on the first page.
Cheers!

