

Awareness

Oakland, New Jersey. 1957

Kidsgrove, Staffs. Aug. 1967

Bentilee, Staffs. Aug.

Jansen, U.S.

Hanley, Staffs. Aug. 1967

Montreal, Quebec. Nov. 1967

FEBRUARY 2007

LIGHTS OVER LONDON
PORTON DOWN SCANDAL
33 UFO REPORTS

VOLUME 28 NO 3

Bournemouth, Hants. Apr. 1969

Nr. Maiquetia, Venezuela. 1965

Feb. 1962

Nov. 1954

Redmond, Oregon. Sep. 1959

The Journal Of

CONTACT
INTERNATIONAL
UFO RESEARCH

AWARENESS

A Contact International UFO Research Publication
Incorporating OCCCS, Oxford Crop Circle Studies

FEBRUARY 2007

Editorial Address & All Correspondence: P.O Box 23, WHEATLEY, Oxon
OX33 1FL, England.

CONTENTS	PAGES
Editorial/Latest News Items	1-6
Agony Corner - Conspiracies	6-9
All Mind Control is Conspiracy - Michael Soper	9-11
Sighting Reports - Data Research	12-15
UFO Reports - Margaret Fry	16-21
CIUFOR Field Visits - Geoff Ambler	22-23
Astronomical Notes 2007 - Data Research	24-25
Forum and Letters to the Editor	26-27
Advertisements	28-29

CONTACT INTERNATIONAL COUNCIL

Founder President: 8th Lord Clancarty 1967

Hon. Life Members:	Derek Mansell, Margaret Fry
President:	J. Bernard Delair
Vice-President:	Geoffrey E. Ambler
London Representative:	Ruth Rees
Welsh Representative:	Margaret Fry

ADMINISTRATIVE OFFICERS: (Combined Duties)

GEOFF AMBLER: Editor Awareness, Group Finances, Meetings Diary, Back Issues.
FRAN COPELAND: Secretarial, Membership, Editor UFO Register, Investigation Files.
BILL FOLEY: Hot-Line Co-ordinator, Investigator Control, Archivist.
MIKE SOPER: Press and Media Spokesman, Lecturer.
TONY BROAD: Custodian, Clancarty Library.
ELLIS TAYLOR: Webmaster.

Opinions expressed in this journal are not necessarily those of the Editor or Council of Contact International UFO Research (CIUFOR). All contributors are solely responsible for the factual accuracy of their texts. Unless otherwise stated, all material herein is copyright of Contact International 2007. No parts of any published article may be produced whatever the method, without prior permission of the Editor of Awareness except for the purposes of review.

SUBSCRIPTIONS: £9 for 4, £14 for 8, £12 for 4 foreign airmail.

ADVERTISING RATES: £15 per page (4 issues), £10 per half page (4 issues)

£7 per quarter page (4 issues), Lineage: 50p a line of 12 words.

Issues average 3-4 months - subject to the workload of the unpaid production team.

HOTLINE: 01869 320989 E-MAIL: fc@fcaccs.fsnet.co.uk

WEBSITE: www.contactinternational.co.uk

Covers: Front: Mike Soper. Back: Ex UFO Register 1971

EDITORIAL**DEBUNKER - WHAT ME!**

My recent editorials have tended to be sceptical about claims that certain representations of objects - much enhanced - appearing on digital photographs were in fact UFOs. The heavily promoted activity around Portsmouth Harbour over the past year is the main point of contention at the present time. I made some pretty strong comments about this in the last Awareness in the hope that readers might be galvanised into joining in the debate on the issues, but nobody has offered any opinions or advice.

I am most concerned that modern technology now available at low price is being used to produce UFOs where none exist. A microscopic sized dot in the background of a photograph can be magnified 50-100 times and, hey presto, some hardly aerodynamic shape appears which is classed as a "UFO". Of course the level of enhancement used is rarely quoted and when the press publish one of these "creations" the unsuspecting public think the large UFO as depicted flew over their town. On a recent live investigation at which I was present, one of the witnesses claimed that strobe lights on aircraft were UFOs and happily sat down at her brand new computer and printed off hugely blown up images, probably of strobes, which did look very pretty but were totally meaningless!

Genuine UFO activity may be as rare as hens' teeth and only cases reported by more than one independent witness in the same time frame probably merit further investigation. In my 29 years of studying this subject I think there are around 4 reports made by me of what could possibly be UFOs. These were all short lived "lights in the sky" types and at no time have I seen a classic saucer shaped "craft". On the other hand you are probably aware that I have photographed invisible energy forms on several occasions which only manifest on developed film. Whether these fit into the category of "UFOs" or not is debatable.

What then do I think is the real thing? Back in November 2006, TV Channel 5, put on an hour long show about the March 30-31st sightings of 1993 entitled "The British UFO mystery". This was introduced by Nick Pope who at the time was the Ministry of Defence, UFO desk controller. Over a 6 hour period on this night, hundreds of witnesses including police officers, coastguards and pilots reported extensive UFO activity from the West Country and Midlands, Wales, Ireland, France and Portugal. The main description was of a pair of lights moving in a very measured, ordered fashion followed by a maximum of 2 smaller objects behind them. All were described as trailing "smoke". Most witnesses reported no sound or only a faint humming. Mr Pope's extensive enquiries later revealed no aircraft or military activity could explain the reports and he is convinced genuine UFOs were present that night. What looks to be most of the MOD file of the events of March 30-31st 1993 is currently on the MOD website www.foi.mod.uk reference RAF Cosford.

CIUFOR also produced an extensive report of the activity which is found in Awareness Vol 19 No 2, pp 2-10. We were lucky to receive very detailed testimony from civilian witnesses in Devon and Cornwall, by courtesy of Plymouth UFO Group. All these good folk appear to have been completely gobsmacked by the experience with descriptions like that from Mike of Dartmouth, Devon who reported: "The hairs on the back of my neck stood on end. It was so weird, so unusual. They flew on a definite flight path, heading to a certain point on a flat course, lights parallel to each other and the ground. They were definite objects on a definite direction and using their own power".

There always turns out to be a debunking scenario to every good UFO case. A Russian satellite launch, Cosmos 2238, took place on the night of March 30-31st 1993 and the burnt out rocket launchers re-entered the atmosphere around 1.10 am, which happened to be the peak time for reports. Leading debunkers, Clarke and Roberts, gleefully point out the likely orbit of the Cosmos 2238 debris went near to the places where UFO reports had emanated from. However this does not explain a lot of earlier activity going back to 9 pm on March 30th. Their feeble explanation of this large time variation factor is that witness recollections of timings are notoriously unreliable and the clocks had had only just gone forward one hour to British Summer Time thus creating additional confusion.

What do we know about rocket re-entries? How long do they last? Out of control discarded rockets effectively behave as meteorites entering the Earth's atmosphere and these burn up in less than a second. All our Devon and Cornwall detailed reports from the night indicate the objects were visible between 5 seconds and 1½ minutes at the peak time. There has recently been a spectacular re-entry over the mid-west States of the USA on January 4th 2007, and an actual video of this was taken from a helicopter on early morning traffic observation. The footage shows hundreds of light points and streaky trails darting across the sky which continually change in numbers and intensity - nothing like the ordered progression reported by our witnesses in 1993. A still of the Jan 4th re-entry at its brightest intensity is illustrated below.

MyFox (Fox 31), a local TV station in Denver, Colorado, got lucky when their helicopter traffic monitor crew captured live video of space debris breaking up in the early morning sky. The video is beautiful, and the reactions from the pilot and anchors are great :-)

You can view the video from the MyFox website

Of course satellites in their hundreds are being launched at the present time for weather forecasting and communications purposes, and subsequent rocket re-entries must be very numerous. It seems surprising then that we have not had many similar nights of mass UFO activity compared to March 30-31st 1993 if this is the answer.

My conclusion is that a wide ranging display of many UFOs took place that night deliberately timed to coincide with the rocket re-entry. Some witnesses may have seen the debris from Cosmos 2238, but that only explains a small number of reported sightings. It is remarkable that so many people came forward to add their own evidence, particularly in the 1-1.30 am time slot when our records show very few UFOs are logged in the midnight - 6 am first quarter of the day. This looks to be another example of the "COSMIC JOKER" at work - make a big show at the same time as a man-made event is taking place in order to create doubt and confusion amongst the UFO researchers below! We also got a feel of this with the "light-ship" sightings in the late 1990s, but which now seem to have died out.

It is clearly the intention of superior life forms visiting this planet not "to blow their cover". We see this with crop circles every year, but we are none the wiser as to their origins after nearly 30 years of intense research into the subject. The easy way out is to say they are all man-made - end of story. With UFOs probably 95% of sightings can be explained away, but a very limited number cannot. I certainly won't endorse any claims of UFOs particularly where they are not visible to the naked eye; come as highly blown up images on photographs; and do not have back up of other independent witnesses. Otherwise I am a believer!

THE EDITOR

LATEST NEWS ITEMS

UFO REPORTED AT O'HARE AIRPORT, CHICAGO: A disc-like UFO apparently hovered over O'Hare Airport for several minutes on Nov 7th, 2006. O'Hare is one of the busiest airports in the world and there must have been thousands of witnesses although strangely few photographs of the object are available and reports of the event only started to appear on newsreels at the start of 2007. Was a cover-up ordered? The most significant feature recorded was when the UFO suddenly ascended through the thick cloud present and created a circular hole which was clearly outlined in the leaden sky. The official explanation is that it was a freak weather effect. The webmaster has placed newsreel footage concerning the event on our website, so take a look.

POPE OFF THE ROPE! Leading ufologist, Nick Pope, has recently announced his resignation from the Ministry of Defence and in future will be lecturing, writing and film making on the subject of UFOs and alien life. Nick, of course, was the UFO desk controller at the MOD from 1991-4, a position totally unique in the land, which he unashamedly used to further his ambitions in lecturing and producing books. From 1994-2006 he held other positions in the MOD operations, but now he is free from "the official secrets act" constraints will we be getting some new revelations and insights?

In announcing his resignation to the national press, Pope warned that "highly credible" UFO sightings are simply dismissed, and that the project he once ran is now "virtually closed". He considers Britain to be wide open to alien attack at any time. From what we know the MOD continues to run the UFO desk under Mrs Unwin and the usual "no defence significance" replies to enquiries are sent out as always. We also had posted on the MOD website a detailed listing of many 100s of UFO sightings received by the Ministry from 2002-5 indicating a thorough cataloguing of incoming reports is still being carried out. (See *Awareness Vol 18 No 1*) One has to assume Nick Pope has hyped up the above story to get the tabloid press interested.

GLASTONBURY UNDER SIEGE! That delightful haven for New Age activity, mysticism, UFOs, and numerous wacky goings-on fell victim to a group of Roman Catholic fundamentalists over the last weekend of October 2006. Apparently a few members from a group known as "Youth 2000" who hold an "alternative Halloween" festival at Glastonbury each year, elected upon themselves to cast salt over the town in an attempt to "cleanse" it of Paganism. This resulted in a number of traders being branded as "whore witches" and verbally assaulted. Mrs Pinder of the Magick Box store said: "It was as if we had returned

to the Dark Ages. They told me they wanted to cleanse Glastonbury of Paganism. They said they had lighters and were going to come back and burn us down. When the police asked them to apologise, they refused."

The local Roman Catholic parish priest condemned the activities as disgraceful behaviour and the town witches endeavoured to create "a zone of protection" around the town at the Celtic new year, Samhein. "Youth 2000" claimed they too were harassed at their retreat by unknown individuals and would not be returning to Glastonbury next year. The overview is that provocative displays by opposing groups such as the "Orange Order" marches in Northern Ireland are guaranteed to promote violence at some stage, and this, on a smaller scale at Glastonbury, has now occurred. The normally unique, peaceful flavour of "Avalon" is a national treasure and should be kept that way!

(Report: "Times", 4/11/06).

TSUNAMI GHOSTS ROAM: Two years after the devastating Boxing Day tsunami which killed thousands of natives and tourists on Asian beaches mainly in Indonesia, Thailand, Sri Lanka and India, reports are coming through from Thailand that resorts have been plagued by spectral figures; voices apparently coming from empty buildings; and people that just disappear. Taxi drivers report picking up tourists for definite destinations and then find they dematerialise while inside the cabs.

Where sudden and devastating death occurs, trapped sounds and emotions from that point in time seem to be recorded for posterity and occasionally are played back in the future. This was certainly reported in France after World War I battles. Spirits roam confused and unable to move on. In Thailand the claim is that all the ghostly activity emanates from former tourists who died on the beaches or in their hotel rooms. Native hauntings are not being recorded as their spirits have somehow been released by religious ceremonies in the Thai language not understood by foreigners.

Whether the above is true or not, another huge display of "Chinese Lanterns" was released from Thai beaches on the second anniversary of the tsunami.

LIONEL BEER "LEAVES" BUFORA: We have received a copy of a letter from the current Chairman of BUFORA, Robert Rosamond, effectively removing CIUFOR consultant, Lionel Beer, from his long held position of Vice President of that group, now an on-line "virtual" operation. The main disagreement appears to be lack of consultation with the membership of BUFORA over this very radical change over to an Internet only set up. Lionel was an original founding father of BUFORA way back in 1962 and might have been treated with greater respect than the tone of the letter implies.

Whether the modern system of group communication - I.E on the Internet, individual input, no face to face meetings or magazines, will prove more successful in the long term remains to be proven. BUFORA is of course competing with countless thousands of websites catering for UFOs, where objectivity is often uncertain.

MULTIPLE SIGHTINGS OVER ISLINGTON: CIUFOR is investigating the appearance of groups of unidentified lights which darted around the sky at dusk on Thursday, February 1st, in the Archway area of Islington, North London. Reports of the incident were published in the Islington Gazette which also managed to obtain a video footage which was placed on their website. There were a goodly number of witnesses as it was the evening rush hour, and a wide range of views of what this could be, so probably the most detailed report

from the Islington Gazette is reproduced below. The editor was present in the centre of London at this time, but saw nothing unusual there. The weather was warm and sunny for February with virtually no wind. Nobody has come forward and admitted releasing "Chinese Lanterns" into the atmosphere, although this area of London is incredibly multi-ethnic so pinpointing individual activity at 5.30 pm on a weekday is not likely to be easy. The date of the Chinese New Year was February 18th in 2007 so a celebratory display for this event would seem to be a bit premature.

UFO LIGHT SHOW STUNS CROWDS. (*Islington Gazette* 7/2/07)

People screamed and cars came to a halt when dozens of mysterious lights hovered thousands of feet above Archway. The "squadron" of flying orange objects left passers-by staring skywards in disbelief at around 5.30pm last Thursday. Police received 4 calls in a matter of minutes.

Alix McAlister, 34, a market stall holder from Bredgar Rd, Archway, said: "I just picked up my son from nursery in Bredgar Rd. I had just come out of the door when I noticed what was going on in the sky. There were a group of them - 10 to 15 moving together. My first impression was that they reminded me of a squadron of aeroplanes in formation. But they didn't have a proper formation and they were all moving at the same speed. I thought for a while that something was happening in the centre of London. Bombs and planes crossed my mind, but I realised very quickly that they didn't look like any aircraft I'd seen before. They were coming from the north and moving south, and then they kind of stopped and were hovering. There was no sound. They seemed to fade away and I saw more coming and then they stopped. It lasted about 10 minutes."

Designer, James Zafar, of Palace Rd, Crouch End, also watched the phenomena from Bredgar Rd. He said: "I parked the car and when I looked up into the sky between the Little Angels nursery and the trees there were balls of light in the sky. They were all moving together and then they came on again and there must have been 12 of these things all moving across the sky."

Crowds also witnessed the spectacle from nearby Magdala Avenue and Highgate Hill. Tom Cull, of Summerlee Gardens, Fortis Green, a vision mixer, had just finished a guitar lesson when he noticed a crowd of people staring up in the sky in Magdala Avenue. He said: "There were at least 30 people watching. Cars had stopped; it was kind of eerie. What I found strange about these things was the way they moved. The fact that they were so high would suggest they were quite big." Mr Cull saw the lights again when he returned home to Summerlee Gardens.

Another witness, a 49 year old company director who did not wish to be named, was about to enter Archway Tube station in Highgate Hill when he saw the lights. He said: "it was pretty spectacular. All I would say that they were 2 to 3 thousand feet up and there was at least 30 to 40 people who would have seen this. There was screaming going on and everything. It was pretty weird." Less than 30 minutes later, similar "strange orange lights" were spotted miles away above Kings Lynn in East Anglia.

Reporter Charlotte Tamvakis tries to unravel the mystery of the 'Archway lights.' WHILE no one is in any doubt something happened in the sky above Archway last Thursday, experts are at odds as to what caused the spooky sight. The truth is out there - somewhere - and my search started with the account of eyewitness, James Zafar. He said: "When I called 999 there was a big silence and then the person at the other end said we've tracked it by radar.

Then he said, "you are really lucky, you've just seen a meteor or a shooting star." "They definitely mentioned the radar and that leads me to think they knew all about this." But police would only confirm that they received a number of calls about the lights and there was reference to radar and a meteor on their records. They could not say where this information came from.

The Ministry of Defence (MOD) said it had had no reports of "security incidents" - adding: "Unless there is a potential threat to the United Kingdom from an external source, and to date no UFO report has revealed such evidence, the MOD does not attempt to identify the precise nature of each reported sighting."

Time to speak to someone who knows all about the sky at night. I contacted the Royal Astronomical Society - but it ruled out a cosmological explanation. Press officer, Peter Bond, said: "It doesn't sound like aurora. Auroras are curtains of light and meteors last a few seconds and they leave a bright tail around them when they burn up. They won't last for 10 minutes. His conclusion was that the lights must military aircraft or some sort of weather balloons. Then a spokesman for the Meteorological Office ruled out weather balloons - along with any weather related explanation. He explained: "It's unlikely that it could have been anything to do with the weather. It was a pretty clear evening, the whole night on Thursday. There were no storms or anything like that."

An astronomer and self-proclaimed "UFO sceptic", Ian Ridpath, also dismissed any astronomical or climatic explanations. He believes the phenomenon was caused by "sky lanterns" or "UFO balloons" - one-off miniature hot air balloons that can be ordered on-line for use at parties. Mr Ridpath said: "These things are always being reported. This very probably is the most likely explanation. What surprises me is that someone hasn't come along and said this is what they are." And with the Chinese New Year just round the corner it certainly seems a possible answer.

But witnesses and UFO researchers disagree. Contact International UFO Research based in Oxford aims to "solve the enigma of UFOs - whether fact or fiction." A spokesman said: "I'm not convinced by the argument. I asked witnesses if they thought there was a possibility it was lanterns and they said no." He added: "What we are trying to do is get an explanation and at the moment we are still banging our heads against the wall."

Some witnesses even suggested that the lights could be radio masts on top of Archway Tower. But eyewitness Mr Zafar said: "They moved and then they stopped and then they moved again. They were under control. I totally disagree. I think someone is trying to dismiss the story." And Mr Cull added: "I don't buy the balloon thing. When I first saw it it was stationary and then it was moving above the hospital, and then it moved towards the south."

For eyewitnesses of Thursday's extraordinary events at least, it seems the truth is still out there.

ERRATA: We regret that a page of the Crop Circle Report in the last Awareness after page 17 was omitted in error. This was a lighthearted look at data research members' field visits during the 2006 season. It is now included and can be found on pages 22-23.

AGONY CORNER: (Anti-establishment comment on latest scares and cover-ups).
NOW LET'S HAVE A PROPER CONSPIRACY! Throughout the month of November

2006 we were given blanket coverage of the awful death of former Russian agent, Alexander Litvinenko, who succumbed to radiation poisoning in a London hospital.

At first we were informed that the cause of the poisoning was Thallium, a well established method, but this was later updated to be a deadly radioactive isotope known as POLONIUM-210 - never before encountered in the UK in such circumstances. A tiny particle of this substance ingested into the body emits alpha rays which would destroy the immune system and then body organs leading to death.

Three months on it is still not clear who administered the deadly polonium-210 into Mr Litvinenko's food or drink. He fell ill on the night of November 1st after meeting an Italian colleague, Mario Scaramella, at a Sushi bar in the centre of London, who passed him a document warning of "death threats". He later visited the offices of exiled Russian tycoon, Berezovsky in Mayfair and met former Russian agents, Lugavoi and Kovtun at the Millennium Hotel in Grosvenor Square. All the locations mentioned tested positive for traces of the deadly polonium-210. Any one of the men named above could have been the poisoner, but they claimed to have suffered from the effects themselves, all-be-it not to a lethal level. Later on several British Airways jets on the Moscow run were also found contaminated.

The bewildering array of radioactive traces looks to have made finding the poisoner even more difficult and an increasing number of conspiracy theories now proliferate:

1) The Russian leader, Putin, ordered the killing of Litvinenko to silence him and send a warning to other critics of his government. Litvinenko, a former FSB agent (*the old KGB*) had written a book accusing Putin's regime of deliberately blowing up apartment blocks in Moscow during 1999, so as to blame it on Chechen militants and foment an excuse to invade Chechnya for a second time. The person(s) walking around with polonium-210 must have been authorised at a high government source as the substance is subject to maximum security levels.

2) Putin's enemies, of which there are many exiled in London, staged the assassination to make it look like the work of the Russian regime to damage it internationally. Litvinenko was sacrificed for this cause.

3) Rogue FSB agents administered revenge against Litvinenko for betraying the organisation and accusing former colleagues of corruption and murder. One or more of these managed to administer a deadly dose of polonium to deliver a painful, lingering death.

4) It was known that Litvinenko worked with the FSB while in Moscow investigating Mafia linked organised crime. This knowledge he later used linking businesses inside and outside Russia and he may have fallen foul of Mafia bosses - but how could they have obtained the polonium?

5) He killed himself! Suggestions have been made that Litvinenko staged his own death to obtain maximum publicity and get back at Putin. His opponents suggested he was unstable and perhaps a little mad, but again how could he have sourced the polonium-210?

All this information comes through within weeks of the event and so might be classified as a "real conspiracy" rather than the trumped up material which generates 1-5 years after the world has chewed it over on the Internet. At the present time "9/11" is reaching fever pitch

and the British equivalent, "7/7", is boiling up nicely judging from material posted to us!

NEW PORTON DOWN SCANDAL LOOMING: Hardly has the investigation into chemical weapon experiments on volunteer serviceman back in the early 1950s been resolved, and compensation paid to the victims, that we learn a further covert operation was carried out by Porton Down scientists for the MOD during the period 1957-64. Apparently fearing nerve gas attacks from the USSR at the height of the "Cold War", special trials were carried out spraying certain areas of England with a fluorescent compound containing CADMIUM (Cd); the idea being to track the movement of fine particles across the country subsequently as a simulation for nerve gas.

It has been known for many years that cadmium is particularly poisonous to the human body and a cause of cancer. None-the-less, Porton Down apparently had no qualms about the health of Joe Public in devising these experiments and MOD records show more than 100 spraying sessions took place over the 7 year trial in which 4600 kilos of cadmium were dropped from aircraft; covertly sprayed from backs of lorries or scattered from ships just off shore. The places named as being in the firing line are Norwich, Cardington (Beds), and villages around Salisbury, Chippenham, Frome, Blandford Forum, Dorchester and other parts of the west of England.

Fifty years on, a hotspot of throat cancers is being reported from the Norwich area which is 20% higher than the national average. Only vigorous investigation by some of the victims has uncovered a possible link to Porton Down. It is now feared that cadmium has settled in the soil and home grown vegetables may contain toxic material. Once inside the body, cadmium cannot be cleared out and starts its deadly work particularly round the throat and oesophagus.

As usual the MOD has prepared a "white wash" about the activity, having commissioned its own team of medical officers who figured the maximum dose of cadmium anybody could have received was only equivalent to smoking 100 cigarettes, and puts the increase in cancers down to increased obesity. It is no surprise that demands for a full public enquiry are being blocked.

(Report: Daily Mail, 30/12/06, pp 18-19).

GLOBAL WARMING REACHES MASS HYSTERIA: What amounts to brain washing now seems to be the norm on the subject of Global Warming. Something like 2500 world scientists all agreed that man is responsible for warming up the planet in a combined United Nations statement from Paris at the beginning of February. An ITN news team went to Antarctica and showed the place was melting fast. Of course it was - the date was mid-January, the height of summer there, when the daylight remains virtually for 24 hours. When leading reporter, Mark Austin, sallied forth in the base's own speedboat, a piece of iceberg broke off as he sped by - a sure example of global warming? - and the clip was replayed at least 6 times!

A heartbreaking photograph of two polar bears "stranded" on melting ice floes was splashed across the national newspapers on February 2nd. Mass sympathy always goes out to these beautiful animals which are said to be endangered by global warming. The truth of course is somewhat different. Bears can swim long distances and can easily move off an ice floe after taking a rest, and the photograph in question was taken back in the summer of 2004 during the normal Arctic melting period. The Times newspaper was brave enough to point this fact out the following day. See illustration overleaf.

The thought crosses ones mind that the research teams in polar areas probably create their own "global warming" with microwave energy via satellites, which is known to have a heating effect, being used to communicate with their home countries and universities. Some alternative reports which occasionally are allowed to appear in the press indicate the eastern Antarctic (where there are fewer bases?) is getting colder.

Icy danger

This image of two polar bears apparently stranded on melting ice off Alaska was used around the world yesterday to illustrate the dangers of climate change. These bears, however, were photographed in 2004, late in the summer when the ice melts naturally, and are thought to have swum safely to another ice floe. Disappearing sea ice is the bears' greatest threat, and the IPCC predicts that it could disappear by the end of the century. However, as such strong swimmers, it is almost impossible for polar bears to be stranded on a breakaway ice floe. It is far more likely that this pair were just taking a breather.

Is the whole concept an excuse to create new taxes on flying and transport generally? Apparently China is belching out vast amounts of CO₂ from its ever increasing numbers of coal fired power stations which surpass the tiny savings on annual emissions that can be achieved by the UK within months.

N.B Further "conspiracy" material below.

ALL MIND CONTROL IS CONSPIRACY - NO - MIND CONTROL CONTROLS POPULATIONS

by Michael Soper

A geophysicist has noted that 5 days after the 11/9/01 collapse of the twin towers of the World Trade Centre in New York, there existed large hotspots visible from space in the places where had stood the towers, and he computed from known facts concerning energy input from kinetic and chemical sources that this actually indicated that the towers had been taken down by another very energetic process, and he surmised that it was THERMITE, a chemical reaction that melts steel. (The joints on the girders being sequentially melted to cause the collapses). This hypothesis also explains the collapse of Building SEVEN, a shorter block next to the twin towers - the only tower block in history to collapse vertically by accident, not having been hit by one of the hi-jacked aircraft. Thermite leaves in the place of the steelwork large molten blobs of iron that can release heat for 5 days - problem solved except for the niggling fact that the explosives must ALREADY have been in position before the attack commenced on "9/11".

Similar problems exist concerning the Oklahoma City bombing on April 19th, 1995, and the remarkable fact is most accept the "9/11" and Oklahoma City stories at face value, and think of any queries about the events as "Conspiracy Theory". Here one has definitely to come awake since conspiracies happen frequently and do exist. Even King George V framed a perfectly innocent man, Sgt Vickers, suggesting moral turpitude over the matter of the missing Irish Crown Jewels which were stolen in 1907 and never recovered. Vickers being the custodian was the obvious scapegoat, when the real reason was to prevent Fleet St reporters from delving too deeply into certain sexually deviant royal husbands who were involved.

Note special techniques are utilised to prevent public interest in the facts of "9/11" and have also been used to prevent non-trivial UFO interest and are being used to sell the basically false "Global Warming" (or climate change) scenarios.

It is a fact that in 1400, the temperature actually averaged 3 degrees hotter than now in the Northern Hemisphere, and farming became possible in GREENland. (Mostly impossible in the present era). There followed 3 centuries that featured much lower temperatures. The facts are incontrovertible, except apparently to the UN - the data they use to suggest the CO₂ increase in the atmosphere came before the cessation of Ice Ages hides the fact that the CO₂ increase came after the temperature increase. Clearly here is another conspiracy utilised to introduce "green" taxes.

An article by Christopher Monckton (*Sunday Telegraph* 5/11/06) exposes the whole tawdry scheme. Geophysicists like Dr Sam Solanki are saying that the Sun has been hotter than for 11,400 years and the very slight global warming that has happened just relates to solar activity.

Clearly the population at large are being scammed, and the limited numbers of opposing voices are being treated in the same manner as "Holocaust Deniers". The methodology used in these campaigns seems to follow a similar path whatever the controversial subject may be:

1) Those opponents to the fashionable view are personally targetted, one by one, and reduced to silence often by psychological methods:

PATRICK MOORE at one time spoke in favour of Flying Saucers, and as a result it was implied he might get no more TV programmes. He was also interested in "Transient Lunar Phenomena" when most suggested that the Moon was entirely inert. With manned landings in the offing he was put under pressure to retract his findings.

DAVID ICKE has been subject to ridicule over his conspiracy theories on "9/11" and of course on many other outrageous topics.

DAVID SHAYLER a former member of Britain's secret service has been outspoken on "9/11" and faced the possible threat of jail over breaches of the Official Secrets Act.

DR CLIVE TOMBAUGH the astronomer who originally discovered the planet Pluto has gradually found his discovery demoted after claiming to have seen a UFO. Pluto is at present being considered as an "asteroid" type body only.

DR I. VELIKOVSKY produced revolutionary ideas about true planet history, based on studies of ancient civilisations. He has been subject to bookburning and threats.

DR WILHELM REICH produced advanced knowledge of the energetic nature of cells and discovered "orgone" energy. After his "cloudbuster" experiments went wrong, the US government closed him down and ridiculed his work.

PROF FRED HOYLE promoted non-Darwinian biology and UFO friendly material after which he never received the highest scientific honours he deserved and was marginalised.

DR WICKRAMASINGE working along similar lines to Fred Hoyle and promoting the well known "panspermia" concept that biological forms may have developed from living material dropped by comets etc - has been under professional pressure.

DR ROGER REVELLE produced many pre-"global warming" era studies on the build up of carbon dioxide in the atmosphere, which at the time may have been too disturbing to publish at large, and political pressure was placed on him.

DR R. JASTROW one of the top NASA scientists was highly critical about the accuracy of what was being released at the time of the Viking, Mars mission, and was eventually forced to resign from NASA.

The COOMBES family who experienced a UFO whilst driving across the Nullabor desert in South Australia were subject to ridicule on national TV.

ALEX JONES the outspoken American documentary filmmaker and talkshow host was made to sound extremist when he implicated Washington involvement in "9/11" and Oklahoma bombings.

2) Note, in fact, most of the victims continue to push their views in literary form, though these are then seen as ALTERNATIVE or FRINGE beliefs.

3) Some realise that by continually presenting the clinching cases very slowly, despite the multi-tentacled opposition, progress slowly is made.

4) Generally the mediocre man lies, cheats, steals and follows the fashion, but the superior man tells the truth regardless and persists, though this admirable type does not make best TV being too serious.

5) Very often the psychological methods utilised to hide data involve associations that most never desire to make between things that are very far apart in the mind. (E.G food and effluent, sex and eating, shoulders and behinds). Images and designs that the human race has been massively trained not to spot is commonplace (although how this has been achieved is a complete mystery). Note that the things people never spot are often completely abstract like specific patterns of dots; some almost symmetric patterns; some combinations of colours and the juxtaposition of spirals and toruses. Again, how is mysterious - the hiding method is utilised to prevent undue attention to events like the "9/11" footage and other visual material that may repay close visual examination. For instance, the THIRD building that collapsed vertically on "9/11" is almost never mentioned. It looks as if these images are larded into the official footage subliminally and prevent interest.

Clearly a psychologically skilled techno elite aims to push through these mind controlling forces that have resulted, let us say, in the acceptability of Walt Disney fantasy and the automatic guffaw that greets any mention of UFOs and aliens!

=====

SIGHTING REPORT

By Data Research

Date: 14/11/06
Place: Crick, Northants

Country: UK
Time: 06.00

Ms AO on Tuesday 14th November 2006 was sitting up in her bed with the bedroom curtains open it was just getting light with a clear sky and a few wispy high clouds.

She suddenly saw a very bright object shoot across the sky from East to West. It was a greenish colour with a long tail. At first Ms A thought it was a shooting star so she kept looking and hoping to see some more. She kept watch for a further 20 minutes without seeing anything else. It was rather large she stated and could only describe it as a "fuzzy cracker" with a long tail.

Ms AO is a keen sky watcher and was sure it wasn't anything conventional flying in our skies.

Date: 25/07/06
Place: Kettering, Northants

Country: UK
Time: 21.00-21.30

Ms SH was sitting in her back garden on the evening of the 25th July, she states it was a warm evening and was just getting dark.

She looked up and saw a round orange light rising from the trees behind the garden. The light slowly rose straight upwards. She watched it for about 10 seconds then called her husband. Just as he arrived to view the object it disappeared. "Just as if someone had switched off the light". There were no clouds for it to go behind.

As her garden is surrounded by trees the A14 is obscured but she states that just past the junction there are fields which she felt was where the object possibly came from.

Date: 23/07/06
Place: Kettering, Northants

Country: UK
Time: approx 23.57

Mr J Mc was walking upstairs to his bedroom and immediately saw through the window which he thought at first was a street lamp except there isn't normally one in that position.

It was a south-westerly window and he could see a clear sky and bearing in mind having read newspaper reports of anomalous objects which had been seen in the area recently he watched with interest.

The light resembled the colour and size of a very distant street lamp, which alternated once from the familiar sodium orange to a bright magenta. It was quickly apparent that this "lamp" was not stationary. He soon discounted the fact that it was a "lamp", star or planet, as it moved quickly three times between periods of a minute or so of being stationary.

The movement was not due to the earth's rotation since the object did not move steadily. He lost sight of it twice, each time having to raise his position to view it again seeing as it was moving up and down and to the right of a nearby rooftop.

A dog started to bark in the distance at around the time of the first movement of the object.

There was no noticeable distant engine/aircraft/rotor noise and there were no strobe lights. There was a noticeable 'clap' produced by an object breaking the sound barrier or distant clap of thunder.

In retrospect Mr J considered the object could have been a flare or helicopter with a search light however this did not display the "drifting" characteristics of a flare and there was no droning noise for the helicopter theory. The light he saw did not distort, appear to change direction or intensity as it was a piercing emission of light.

Date: 17/07/2006
Place: Wootton Wawen, Northants

Country: UK
Time: 18.00-19.00

Mr R was in his front garden at his home from approximately 6pm to 7pm when he noticed a gleaming large white object moving across the sky from west to east. The object flew upright and had a rocket tail that was also gleaming white.

It was circular in appearance, flat, and its outside edges appeared jagged. There was a large indentation on the front. The object moved from west to east at a steady pace before suddenly disappearing after a few seconds.

No sooner had the object disappeared when an identical one appeared at a point considerable further northwest. This also flew upright, moving from Northwest to Southeast at the same speed before disappearing. There were no sounds and no other witnesses to the sighting.

Mr R states that the general weather conditions were clear and sunny, the area of sky was dark blue and totally cloudless with very hot temperatures.

Mr R stated that each object was visible for a considerable number of seconds, long enough to be seen clearly. Both objects had a rocket "tail" at the rear.

The objects seemed fairly solid but not as solid as for example an aeroplane. Both objects however, were perfectly shaped and had unevenly jagged edges similar to a serration. There was an indentation on the front of each object. The edges of the indentations were also jagged.

Both objects moved in a straight trajectory – the first object was west to east the second from northwest to southeast. The first object was already visible when I first spotted it, but the second object appeared suddenly. Both disappeared on the spot without warning.

Received on the website with Thanks to "James" and reproduced as stated.

Date: 24/12/06
Place: Dorset, Somerset

Country: UK
Time: late evening

I thought I would drop you an email to update you on something that I saw whilst travelling to work this evening. I make clear from the start that I am not stating that what I have seen is an official UFO but I don't know how to explain it.

Whilst travelling along the A31 road between Wimborne and Merley in Dorset I saw two amber coloured round lights in the sky. The road was empty of traffic or street lighting so the area was completely dark. I am used to seeing lights in the sky as Bournemouth International Airport is nearby or at least its flight path is. On this occasion the lights seemed strange as;

- 1) They were a dull amber colour with what appeared a rear reflection to them
- 2) There were no sounds or other flashing lights
- 3) The lights were in a straight line but the bottom light was off at a slight angle to the bottom right of the top one.
- 4) They were static in the sky and obviously not moving forward or backward.

I slowed the car and was so transfixed by the lights that I remained in 5th gear so the engine juddering made me concentrate on the road to bring the car to a halt. I then watched the lights as they changed their position and moved anti-clockwise so the bottom light took the position of the top. All this occurred without any other movement other than the lights rotating in a circular anti-clockwise movement.

I was late for work so I started to move forward again. When I reached the roundabout approximately 100 meters from where I had stopped I went around the roundabout twice to look back but the lights had disappeared.

With thanks to Kevin Owen for this newspaper report Tuesday 8th August 2006 - Midweek Herald

Date: 17/09/2006 **Country:** UK
Place: Stratford on Avon, Warwick **Time:** 22.25

Seven witnesses reported seeing a strange flying object over Stratford - one with Video footage. An art student and his girlfriend saw what he described as a fireball moving slowly and silently across the sky before changing direction. His mother also watched the unidentified flying object.

The object was also being observed from a garden in Bridgetown Road by two male and two female witnesses who stated it was going from North to South and running parallel to Bridgetown Road describing it as round and flashing - "it was spherical and looked like a ball of fire, we were astonished".

It was passed off as Meteor by the local Astronomical Society but Kevin our researcher stated quite emphatically that the sighting lasted too long for a meteor burn out.

Date: 09/09/2006 **Country:** UK
Place: Sparbrook, Birmingham **Time:** 23.00

J & DW sighted four lights in the sky when leaving an Indian Restaurant and walking to their car parked at the rear of the restaurant. They were in a residential area and just looked up to see four rather odd lights in an unusual position just stationary in the sky.

They thought at first they were stars but quickly realised they were far too bright and too yellow in colour. As they watched, the light to the rear moved up out of the formation to the front at high speed and then all 4 just disappeared

The sighting lasted for approximately 2-3 minutes and had friends with them 1 male and 1 female who also were witnesses. They stated the objects appeared solid and were very bright yellow although the conditions were cloudy and dark.

Received on the Web-site - Thanks to Dan - reproduced as stated

Date: September 2006
Place: Hurlingham Park, Fulham, London

Country: UK
Time: 15.00

Here is a brief description of the events:

My friend and I were walking through Hurlingham Park, Fulham in a roughly northerly direction. It was Around 3pm the sun was to our left. The majority of the sky was clouded, but there were sizeable gaps in the clouds. My friend exclaimed to me pointing to the sky.

I looked up and saw one larger object which was glowing white, surrounded by approx 25-30 other objects which were light in colour but lacking the luminosity of the larger object. My friend asked if I had my camera with me. I replied I hadn't and we then just watched the spectacle until everything disappeared behind the cloud.

The cloud was made up of high cloud and fluffy cloud that was much lower. It seemed as if the objects were disappearing behind the high cloud that suggests they were at a very high altitude. I could not however guess at any size of the craft other than the larger object in this fleet that appeared larger than aircraft travelling at this upper altitude.

The objects were travelling in an easterly direction and we observed them for a total of about 20 seconds.

Date: 22/8/2006
Place: Littlemore, Oxford

Country: UK
Time: 22.00

Ms SB was walking home when she saw a light and heard an engine in the sky on her left towards the Park. She immediately thought it was a Police helicopter, but as she got nearer she realised it was too quiet for a helicopter noise. She was walking in Grange Road when she saw what she describes as a space ship in the sky towards here left. She said it was the size of two helicopters side by side with lights as big as a helicopter. "I became panicky to get home and went as fast as I could" "I looked back at the object twice and the third time it had gone".

Ms SB's drawing of the object was a conventional domed shaped saucer the top dome being ribbed seams and it looked like iron black and was not glossy. She noted two large lights which were fluorescent pink and blue as she could see the school roof lit up quite clearly.

The general weather conditions were very clear and she could see very well, she was sure it glided slowly and the sighting lasted for approximately 3 minutes

Date: 02/05/2006
Place: Worthing, W.Sussex

Country: UK
Time: 05.45

Mr DE saw a very bright white light in west southwest low in the sky in the area of Littlehampton. Suddenly he saw four smaller lights appear which began to rotate around a centre light in a clockwise direction. All lights vanished after about 25 seconds he reported this strange sighting to Littlehampton Police.

=====

16 SUMMARY OF UFO REPORTS 1999-2006

by Margaret Fry*

RECEIVED ON - (UNLESS OTHERWISE STATED THEY SAW IT THE SAME DATE)

2nd March 1999 On the 21st January 1999 at 8.45 p.m. Miss Kentnye & Ruth Wade her friend were in her Farm House at Mardy, Corwen. She went to the back door to call the dog. The house backs on to a mountain, it was a night of very hard frost and so dark it was impossible to distinguish between the mountain and the sky. This Lady knows every contour of the mountains there as her sheep graze on them. So she was immediately arrested by the sight of something sitting on the mountain side. It had three square lit up windows. Miss Kentnye called her friend who said it was a house, she pointed out to her that was impossible as there were no other houses around her farm, no roads or road lights. They stood outside puzzled for about 5 minutes. These lights were just 300 yards from her back door. Then looking from this to the left of her back door to the rocky mountain behind her house which dips into a hollow was a perfect set of white lights in a circle, it was tilted towards them as the mountain slopes downwards there. Then they looked up again towards the other 'window lights' but they had disappeared. This circle of white lights was about 38 ft across the women estimated. They tried to think of various rational explanations for them, although a few feet from them they did not attempt to go closer, they were rooted to the spot. Then the lights on the circle towards the back dimmed, until they gradually came around to the part of the circle nearest to them and they faded out. As it was so dark they could not distinguish any shape at all

Next morning they went up the mountain side and also into the hollow of the mountain to the other side of the house, but there was nothing in the grass or vegetation to indicate anything had been there.

4th March 1999 11.30 p.m. A young man phoned me to say he could see something peculiar happening on the mountain opposite from 10 p.m. onwards this was in the same area of Llangollen District as the report below. He did not give his name but was clearly agitated. Then he rang off.

4th March 1999. 7.45 p.m. Jenny Sears and Bethan (either a sister or friend) living with her in a remote country house in the mountains of Llangollen district. This is a remote area, one can get panoramic views of it when on the main A 5 road, but many of the mountains and dense forests opposite are untrodden by man. Homesteads are very few and far between in that district.

They live in this area across the way from the A 5. The TV and lights flicked on and off for 10 minutes before they looked out of the windows and saw it was blue flashes of light flooding the valley below.

Next they saw a white ball appear which emitted an electric blue light across the valley. The sky above also lit up, this continued at irregular intervals to 10.14 p.m. During that period Jenny and a friend Pol Wong at 9.15 p.m. bravely ventured out I'm blessed if I would have had the courage, as they got in her car and went up the narrow mountain lane in pitch dark, no lights anywhere, but small white balls darted about ahead of the car, and they could see over the hedges either side red and green

lights in a field. At the mountain top they searched for about 30 minutes during which time they saw 3 coloured sparks and many white lights shoot up in the air from behind a hedge from a field higher than them. This happened twice after which they decided to return home. During the time they were there they had tried to use her mobile to phone Beth, but a metallic voice kept superimposing over her. This frightened them

At one stage when they were in the house apart from the white ball and blue beams, when these disappeared, they saw an upright fluorescent green tube standing amongst the trees and much higher than them. (their sketches enclosed) After the white ball appeared and disappeared ten times it all went dark and normal again.

Jenny Sears and her friends were very much affected by this incident and they went out of their way to make detailed reports and drawings, a couple of which I attach. During 1999 I simply was not in the position to do UFO investigating, as I had shifted house. Several walls had to come down in our bungalow to accommodate my husband's wheel chair, so our lives were topsy-turvy for months. I did not get the opportunity to go to these areas a distance from us to interview these Witnesses as I always try to do.

14th September 1999 Paula Hills had been watching the Space Station Mira at 9.30 p.m. when she said it was followed by a bright star which came from a different direction S.E. She said she had seen a Strange Object going down Conwy Valley on the 5th or 6th January and therefore was more aware of things in the sky. Oddly enough my friend Carol of many years, who was also my Hairdresser told me that her son-in-law had seen a strange Object flying across the Conwy Valley on the 5/6th January. I asked her to get more details but this never materialised, and I can no longer check this as sadly for me Carol died last year.

17th September 1999 Alex and John P.... who live in village Tremeirchion, near Bodfari (Denbigh) said "last Sunday morning when on their lonely lane at 5 am in their car, they slowed down as they watched two lights Red and White not high in the sky, they made no sound so could not be helicopters, so this made them nervous. Then to their fear and astonishment the lights went INTO the hill. They then looked up at Moel Arthur mountain near their bungalow and saw a huge white light like a torch on the mountain, it only went very slowly up into the sky at 6.10 a.m. so was there about one hour, it went towards Llandernog near Ruthin

8th March 2000 I received a report through a friend Graham of his friends, a Mother and daughter having a UFO settle on their roof at Stormant near Dublin. It encased the whole house in a powerful beam. They were not in the house at the time, but saw this on returning home. I wanted more details to send to our Irish Colleagues, but Graham never managed to get them, he rang me a number of times about this Sighting.

5th April 2000 Robert and Susan Hale contacted me to tell me of their UFO sightings 1) 1983 he saw a huge ball of fire fly over Builders Street, Llandudno, then it shot down 2) Three silver balls in 1998 were hovering over the Great Orme, Llandudno, they then went into a diamond shape, then back again into three separate balls then they flew off

7th April 2000. Heather B was living at the time with her grandmother in Blaenau Ffestiniog and had gone to a phone booth to phone her Mother. A hat shaped Object came down and hovered near the Booth. This made her feel dizzy apart from being afraid. A Lady passing helped her home. She was immediately taken to a Doctor, as her chest had inflamed and was red as though burnt. The Doctor said it was singles. How can we ever teach the Medical Profession anything about the UFO phenomena! A month later she lost a whole hour of time after going to a Dance, which got her into trouble at home, but she had no recollection of anything happening.

13th June 2000 11.40 p.m. till midnight G.H. Parker the nephew of Mark Andrews and neighbour of the daughter of Mark's ret: Naval Officer friend Ron Caldý Mr.. Parker.saw 6 Objects, which passed over their Estate then returned to manoeuvres above them till midnight They were quite low and a distinctive shape, so a sketch is enclosed..

18th June 2000. J, S.... from Gloucester and a musician got acquainted and found they had had been abducted by Aliens. After phone calls they felt they would like to be helped by me and arranged to spend a week-end in N.Wales to consult me. The S.... family - Joe, his wife and their small sons had over years had innumerable instances when Alien beings entered their home and they had frightening experiences with them. I did listen with sympathy and an open mind, for this man was quite bitter about what was happening to his family and he felt there was no one who could or would help them. He wanted me to contact my M.P and the Prime Minister and I tried to explain to him that it would be of no use doing so. The Musician felt the same bitterness. This man in his 30s-40s had been a long distance lorry driver some years back. He worked with huge transporters with sleeping facilities in them. He had reached Abingdon in Berkshire that evening and turned off to park the night in a field next to a Farm and a Parachute Jumping Air-field Centre. By an odd coincidence in the 1950s my friend Pat, the children and I had lived in a caravan for many months in this same field. For some time after the War there were simply no houses to rent and we could not afford to buy. Our neighbours were Oxford University Lecturers and Scientists, all also in caravans there, unable to get houses. So I knew what the Musician was describing well

The musician had sat outside in the twilight, in front of a primus stove making coffee when he noticed in the distance what he thought were boy cadets coming down in parachutes. When they started coming towards the field he thought there was something odd about them, so locked himself in the cab. They were very small Beings who were peering into, and all round the Cab. He had locked every door yet they got into the vehicle and forced him on to the bed at the back where they performed painful examinations on him, all of which he remembered with horror. At one stage they tried to pull out his eyes and he yelled and shouted, then blacked out. This abduction was unusual in so far as he remembered every detail of it and was extremely bitter that people all over seemed to be having these experiences and yet no one in Authority was doing anything about them. He was quite adamant that we Ufologists should get together and make the Government realise that people are being subjected to these terrifying experiences and they were ignoring what was happening. Date of abduction unknown.

I have to say that now reviewing this Case 6 years later, of all the abduction cases I have tried to help over the years together with Alan Hilton (read my book Who are they?) these two men defeated me, and made me realise how inadequate and powerless we are to help these victims of abductions.

12.5.2000 Previously mentioned Robert and Susan Hale were now seeing UFOs for months and what's more photographing them with their son's miniature camera, which they had got as a free offer in a magazine. They were unemployed, poor and could not afford to get them developed, so I did, taking the 'Mini Shot' camera with its negatives, to my own Camera Shop in Colwyn Bay, for months, so there was no question of them being tampered with. Very often during that period they saw fighter Jets from R.A.F Isle of Anglesey chasing these various UFOs across the sky and on occasion got photos of them. Graham Birdsall reproduced some of these in his UFO Magazine. So much for the MOD stating they do not follow up UFO reports. After a few months all this activity ceased and the couple did not see anything further.

5.4.2000 Glyn Pierce Jones was at his Grocers Shop at Bodfari near Denbigh. It has a sloping garden on the hill, he went up this as he saw unusual light going up the garden. Then he looked up at the sky and an illuminated Object floated by. He rang the Police and they said they would send a helicopter up after it. Quite an unusual response. Apparently a Police helicopter did appear. Unfortunately, I heard nothing further!

6.4.2000 S.Owen lives at Bethel a small village near Caernarfon, he saw a red ball over Bethel Chapel hover about 100 ft up, it flew away then returned to hover again, it had a tail of red.

14.4.2000 This report was for 1988 but very interesting, and the witness was very forthcoming. Dwlyn Lloyd worked in a Bakery at Meliden a suburb of Prestatyn. It is further inland and has a back drop of mountains and a T.V mast above. I have had many reports over the years from Meliden. At 3.30 p.m. Dwlyn went outside into the large courtyard to have a rest and smoke. A long white craft travelling about 15ft off ground level came slowly into the yard and hovered near him. The craft had a clear bubble front as helicopters do and he could see a man standing behind the pilot's seat, he was dressed in an all in one bubble suit and looking straight at him. The Pilot seated, had on an all in one brown suit, he seemed totally unaware of him and looked straight, ahead The craft was about 35 ft long, it hovered there about 20 minutes about 10ft off the ground, right near the Witness. It was a clear day. It eventually moved away very slowly making no sound.

8.6.2000 Paula Hills was sitting outside on a bench at Hotel 70 in Colwyn Bay at 20.1 pm.. This Hotel built on cliffs jutting out over the coast line has panoramic views of the sea and bay below. Witness spotted a long white Object with blunted ends climbing up into the sky over the Irish Sea. It left no vapour trail and went into the only small white cloud in an otherwise clear blue sky. Then a round white ball followed it into the cloud. Neither of the 2 UFOs reappeared.

I got to know Mark Andrews and his two retired Naval Officer friends by giving a Talk in Liverpool some time in the early 1990's. Mark had the most extraordinary experience I have ever heard of, his Merchant Naval ship M.V Atzmaut of the Atid

Shipping Co. Haifa floundering on rocks by the coast of Israel in a violent storm in 1964. Next morning the sea was calm and it was a clear day, but the ship was damaged, stuck fast on the rocks not far from the coast of Israel. Mark resting after sending out May Day signals all night was sitting on the deck, whilst the deck hands all Israelies, were baling out water. A small silver oblong object with a trellis pattern in it, hovered right over the ship and lifted it off the rocks! "then bump started it close to the shore line very slowly until it went into Jaffa Harbour, where once safely docked, the UFO flew away! "

Over the years Mark often had strange paranormal experiences in the Isle of Anglesey, some with his two friends, these would require a chapter to themselves. Mark died on Christmas Day 1997 and his friend Ron Cady came to visit me in 2000. He told me how Mark's nephew had the sighting related above on the 13.6.2000. Ron died a few months after this visit to me.

About mid-June 2000 Elwyn Jones a Science Master at Caernarfon and a member of the WFIU phoned me. His daughter lives in a remote area of Snowdonia. It is just a small hamlet of 3/4 farm houses. Her neighbour a Professional Lady, whose husband is in Show Business had just returned home after work, she had the car on the drive-way when her eye was taken by something coming down in the field adjoining, separated by sheep wiring. She thought it was a light aircraft coming in to land.. Occasionally this does happen in Snowdonia on fields if they are in trouble.. She then saw a very large figure about 8 ft tall bouncing about the field. He had a shimmering green body, and a purple head. She thought he was a Mr. Blobby from a Circus, as he bounced about coming right up to the fencing. Then he turned sideways to look at her and simply vanished before her eyes. She was in shock and ran over to Elwyn's daughter's house.

At the same time Maureen Punsord our WFIU Investigator for Caernarfon district also living in an old farm house near this area, was acquainted with a Mother and her adult son living in a Caravan in a field on the opposite side to this Lady's house. They had been made Bankrupt and were waiting to be rehoused by the Caernarfon Council. In order to get to the only two shops within a long walking distance of a couple of miles, this Mother and son had to pass down a footpath on the mountain past Maureen's house. They always stopped to talk, so they also told her that they had seen something come down in that field and then 'creatures were walking about it' that day. At the time neither Maureen or these people knew of this Professional Lady's experience.

Elwyn's daughter told this Lady that her father belonged to the WFIU, and he then asked her if I may interview her. She agreed and also agreed to make out a written Statement providing no one else contacted her, her address remained a secret and she had no publicity. Later she changed her mind and said she would rather talk to Maureen. At this point the husband who is well known on Welsh T.V insisted that she talk to no one about it, as he did not want ridicule and his career affected. I had thought this was Aled Jones the Singer as he lives in the area, but Elwyn said it was not him.

At this stage Mike Orton retired nuclear scientist from Aldermarston, Berkshire and our Investigator for mid-Wales, said he knew this Lady. She was simply not the type of person to invent such a story, he would try to contact her, as he did not have her present address. This was hampered by Elwyn having promised to tell no one where

she lived. So despite everyone trying, nothing further came of this investigation, as the Caravan Mother and son disappeared round about that time from their field. This was not a mystery, they had probably been re-housed by the Council.

7.10.2000 Garanth Williams a WFIU member in the Police Force at 20.9 p.m. was walking towards Old Colwyn when he saw a triangular Object with three white lights on its points. Then two of these lights moved across to the one on the left and then moved back again, They disappeared behind clouds which made him wonder if they had been separate discs.

9.10.2000 Report came to me from Joan Amos, well known in her time as an Investigator for Plymouth UFO Research, she lived in Peter Tavy on the edge of Dartmoor and specialised in big cats. This report is worth including as I can verify that I had a similar experience at Llangernyw, Clwyd of the air actually rippling. This was in the 1990s. I was in doors when I heard a loud sound of what seemed like large birds (geese) coming down low at the side of the house and flapping their wings. I went out and stood where the sound was, directly overhead, the air seemed to be rippling in long rolls with this sound. I looked all over the sky but there was nothing to account for it, it was quite a clear day on both occasions, as this happened twice that year. This gentleman had described exactly the same effect to Joan. He was a retired Rolls Royce Engineer aged 76, who was with his lurcher dog in the evening when 2 mysterious objects passed over Torbay Holiday Motel, Devon. He had seen a similar Object pass over 2 weeks before, after which the air rippled in large rolls. Next on this occasion a rectangular object appeared, and the dog reacted violently. It was a moon lit night and the dog appeared to be seeing something in the adjoining field which he could not see at first, but it was then this Object came down on the ground. He watched it for 20 minutes before it took off. The Sunday Independent a West Country newspaper reported someone seeing an Object at Stoke Gabriel at 3 a.m. that same night.

19.10.2000 Mechelle Taylor saw a triangular object with three white lights by the River bridge at St. Asaph, it hovered for 20 minutes at 7.15 pm. Before going forward from the witness and flew away

20.10.2000 Mr. Jones of Prestatyn told me that on the 21st September 2000 when getting out of his car at 10 mins to midnight on a clear night after work, he saw a triangular object with a lot of lights down two sides of the triangle, but none at the base. It was the size of an RAF Jet when flying low, but he could not estimate its altitude, it was flying towards Abergele. He immediately reported this to the Police, Manchester Airport authorities and Liverpool, they said there was nothing on radar, but he noted that for the next two days there was a lot of activity from low flying aircraft in the area.

20.10.2000 Shane Rowlands the neice of Mr. Rowlands of Denbigh who had a very close encounter, details sent at the time. All her family at Bodolwyddan at 9.15 p.m. watched 8 to 9 lights fly low over their house and they were gone within seconds

To be continued in next edition.

*Abergele, LL22 7DD, N. Wales.

ON THE SPOT - CIUFOR FIELD VISITS: On the evening of July 12th, Fran Copeland, Geoff Ambler and Mike Soper made the longish trek from Oxford to White Horse Hill, Uffington on the western edge of Oxfordshire, to check out the double arrivals from July 7th-8th. Starting with the incredible 3-dimensional shape at Wayland Smithy which hit the national papers and looked like a depiction of the New York sky-line. We parked up on the narrow lane adjacent to the Ridgeway, the famous ancient bridleway, and walked up to Wayland Smithy. The field where the huge 2005 glyph had appeared now contained a tangled up mess of rapeseed, so we looked to the other side of the Ridgeway where most of the punters were heading. Locating the field which the map co-ordinates had indicated, there was no sign of any formation walking along the adjacent track. Only the sight of bodies hobbing up and down across the field allowed us to locate the exact spot.

On arrival Geoff measured the castellated central circle as being 55ft in diameter and the maximum dimension across the "skyscrapers" was later scaled up as 360ft from the aerial photographs. As usual, Mike soon got chatting and we took a few photographs which are illustrated overleaf. Of course the design was impossible to visualise from the ground inspection, but the blocks of flattened wheat were well formed and there was a strong dowsing reaction. It was clear that the formation would never have been found if it were not for the pilot who flew over the area.

It took us so long to locate the Wayland Smithy glyph that it was getting dark by the time we got back to the car and we still needed to have a look at the second formation at the back of White Horse Hill. There was a short cut along the chalk surface of the Ridgeway and Geoff decided to risk driving his ancient Astra Estate on it. We left the car at the next proper road intersection and walked the final 400 yards. Not a problem we thought, except that swarms of very large flying insects were hovering over the bushes alongside the track. Suddenly we were under attack! The monsters began to dive-bomb both on the path and when we had a brief look at the crop circle. We decided to scarp back to the car quickly in case they stung. Exhausted and thirsty, we drove back off the downs to the nearest pub at Woolstone and sank a quick pint before closing time. *(Anybody know what the insects were - big fat bodies, hovering over bushes and very fast moving? They looked twice the size of bees or wasps.)*

A third magnificent formation arrived a mile or so further along the Ridgeway heading east on August 6th which turned out to be almost the last decent arrival for 2006. Geoff hurried out there as soon as possible on August 8th and parked on the Ridgeway at the top of Blowingstone Hill north of Kingston Lisle. This was a new location for circles according to our records.

No sign of any formation - but walking westwards along the Ridgeway the outer ring surrounding the complex design was just apparent. At the gate leading into the field stood the farmer, Mr Nash, emptying the "honesty box" he had placed there. What a rare sight - a friendly and helpful farmer, as far as crop circles on your land goes! There followed full instructions of how to get into the field; put anything you like into the box; have you seen the aerial pictures - they're stunning; we've had loads of visitors and they've all behaved impeccably etc etc.

Inside the formation, there were vast numbers of lozenge shapes making up the complex 6-pointed spiders web design, and the full diameter measured across the surrounding ring was a massive 330 ft. All was quiet initially with nobody else present, but after a few minutes Geoff was joined by a couple of other cropies. As is the tendency when meeting

in crop circles, the conversation soon flowed! The newcomers were David from Kent and a short but assertive American lady who started doing extensive visual assessment of the lays while David described the recent crop circles in Kent. *(One of the few counties to have more than the odd one or two formations in 2006).*

Geoff was about to leave when sudden realisation dawned - the lady hovering in the far corner of the formation looked like a famous name in Ufology, Linda Moulton-Howe, on her annual pilgrimage from the USA hunting for unusual effects in circles. Confirmation was given that it was indeed the animal mutilation specialist present, and by chance she had visited the Toot Baldon, Oxon, formation that Geoff, himself, had discovered on July 30th.

Like the crop circles themselves a field visit often turns up unexpected knowledge or meetings with long lost colleagues or the chance to meet new ones!

Blowingstone Hill, Oxon, Arm of Spider's Web.

Linda Moulton-Howe looks lost in vast formation!

(Item omitted in error from Crop Circle Report, Vol 28 No 2)

Information is provided below on the positions of bright objects in the night sky which could be mistaken for UFOs. Thus 99.9% of all stars/planets are not involved. Only those with negative "magnitude" or level of comparative brightness will stand out in the sky, so will therefore only include the planets Venus, Mars, Jupiter and occasionally Saturn plus the Winter star Sirius. It is also important to note if the Moon is visible, as it sometimes can be obscured by thin cloud and give off strange glows if low in the sky. Venus is always the brightest object other than the Sun or Moon, and will be to the west if seen in the evening or to the east as a "morning star". Mercury is bright but always difficult to see as it is always close to the setting or rising Sun. Jupiter tends to be seen for long periods high in the sky and is usually magnitude -2.0 to -2.5 compared to Venus at -4.0 to -4.5. Mars can be distinguished by its yellower colour (stated as "red") when seen in UK conditions and varies considerably in brightness depending on its position in orbit around the Sun.

The following is a synopsis of the movements of the brightest planets during 2007. (Cr. *University of Texas, McDonald Laboratory*). In addition to these the brightest star Sirius can be viewed below the constellation, Orion, pre - midnight in December, January and February.

 Mercury
The solar system's smallest planet, which is named for the Roman messenger god, who flew from Olympus on winged heels, flits back and forth from morning sky to evening sky several times a year. It never strays far from the Sun in our sky, so it's tough to find in the glare. From the northern hemisphere, it's visible in the morning sky this year in March and April, July, and November. The late-year appearance is the best, because the planet will stand highest above the horizon. In the evening, Mercury is best seen from late January through mid February, late May through early June, and September through mid October.

 Venus
Venus, the dazzling morning or evening star, outshines all the other stars and planets in the night sky. It begins the year in the evening sky, low in the west shortly after sunset. It will move a little higher during spring and early summer, before dropping back and disappearing from view in early August. It will quickly scoot over to the morning sky, where it will reappear in late August. It will spend the rest of the year as the morning star.

 Mars
Mars begins the year as a moderately bright orange star very low in the southeast at sunrise. As the year progresses, it will rise a little earlier and climb a little higher in the sky. It will put on its best showing around Christmas, when it will be closest to Earth, so it will be brightest for the year and will remain in view all night.

 Jupiter
The largest planet in our solar system is a commanding presence in the night sky for much of the year. It looks like an intensely bright cream-colored star, shining brighter than anything else in the night sky except the Moon and Venus. It starts the year low in the southeast at first light, not far from Antares, the brightest star of Scorpius. It rises earlier as the months go by, and moves into the evening sky by spring. Jupiter is at opposition in early June, when it appears brightest for the year and remains visible all night. It will disappear behind the Sun in early December, where it will remain hidden from view for the rest of the year.

 Saturn
Saturn looks like a bright golden star. It spends the year in Leo, the lion. It disappears behind the Sun in early August, then reemerges in the morning sky in September. It is brightest at the beginning of the year, when it's closest to us.

OPPOSITIONS: The date at which the listed planets reach "opposition" or their closest point to the Earth during 2007 is as follows:

SATURN: February 10th.

JUPITER: June 6th.

MARS: December 24th.

On these dates the planets will be their brightest for the year and will gradually wane afterwards. Mars should be very noticeable near Christmas 2007 as it has not dominated the night sky for over 2 years.

CLOSE ENCOUNTERS: The following are notified dates when a planet will be in close conjunction with the Moon or another planet. This will assist in identification.

March 1st: Conjunction of Moon and Saturn in evening sky.

March 28th: Conjunction of Moon and Saturn in evening sky.

May 19th: Conjunction of Moon and Venus in evening sky.

June 30th: Conjunction of Venus and Saturn in evening sky.

July 1st: Venus and Saturn again together.

October 15th: Conjunction of Venus and Saturn in morning sky.

METEOR SHOWERS: Meteors can appear on any night of the year, but some dates are more favourable when the Earth passes through certain zones of space in its annual passage round the Sun. Viewing should be conducted in a remote rural location as light pollution prevents good observation in built-up areas. Most meteors burn out in less than a second, so any moving object in the night sky visible for more than 5 seconds is probably something else. The following showers can be observed in 2007:

QUADRANTIDS: At their peak can produce up to 40 meteors an hour. The maximum activity is on January 3rd, but will be hampered by the full Moon.

LYRIDS: an average shower produces up to 20 meteors an hour at best with a peak on April 23rd.

PERSEIDS: This is the most prolific shower of the year with concentrations reaching 60 per hour. The best viewing night will be August 13th and it will not be hampered by a full Moon as occurred in 2006.

ORIONIDS: Another average shower producing up to 20 meteors an hour peaking on October 21st.

LEONIDS: Rates about 40 meteors an hour maximum, but has a cyclic peak every 33 years when 100s of meteors burn up - this last occurred in 2001. The peak is expected on November 18th,

GEMINIDS: A strong shower with up to 60 multicoloured meteors per hour and a best view should be had after midnight on December 14th.

Note activity connected to the showers can be expected a week either side of the peak dates.

ECLIPSES IN 2007:

MARCH 3rd: Total eclipse of the Moon visible throughout most of the Americas, Europe, Africa and Asia.

MARCH 19th: Partial eclipse of Sun seen over most of Asia and Alaska.

AUGUST 28th: Total eclipse of the Moon visible across E Asia, Australia, Americas.

SEPTEMBER 11th: Partial eclipse of Sun only seen over South America.

PHASES OF MOON IN 2007: The dates of the New Moon and Full moon are listed. Suggested dark nights for skywatchers would be the 5 nights before a New Moon:

NEW MOON: Jan 19th, Feb 17th, Mar 19th, Apr 17th, May 16th, Jun 15th, Jul 14th, Aug 12th, Sep 11th, Oct 11th, Nov 9th, Dec 9th.

FULL MOON: Jan 3rd, Feb 2nd, Mar 3rd, Apr 2nd, May 2nd, Jun 1st, Jun 30th, Jul 30th, Aug 28th, Sep 26th, Oct 26th, Nov 24th, Dec 24th. (Source: www.seasky.org).

=====

PORTSMOUTH HARBOUR - THE BATTLE CONTINUES!

Oh dear, and I thought I had pretty well explained the basic details of George Warner's amazing and unexplainable (unidentified?) flying objects over and around Portsmouth Harbour.

I now seek - for the LAST time - to go over and add to my previous attempts to inject some of the "paranormal" content into your apparently "closed" minds and answer ALL your comments in the current "Awareness" magazine, (vol 28 no 2) as I commented on (as it deserved) in your September issue - apart from your own distorted and incorrect remarks. I shall not be corresponding in future although will hopefully continue to review the mag' in SUFOG's own journal.

My "passionate promotion" as compared to "The Establishment's complete indifference or disinterest" is not strictly true - and surely we are speaking THE TRUTH once again? You MUST be aware that the determined years of evasion and downright lies of the Establishment are based on FEAR, no matter how professional the "evidence" of pilots, policemen, radar plotters; naval, army and RAF personnel; astronomers, presidents, and politicians etc, etc, is. Let us also not forget us humble experiencers whose lives changed instantly from a sighting of an inexplicable craft, more so from an actual abduction. I have at least two witnesses (my ex wife accompanied me in a 1978 experience, and my long time ladyfriend confirmed my "coming back" from a few feet distance through her bedroom window just a few years ago. She is also an abductee and has experienced other events, some of which were long before we met, and others shared jointly with her). Yes, I AM A "REPEATER" - Jenny Randles called me after hearing my story as it was in the 1970s.

A shame that you, Geoff, and your colleagues, have not had similar experiences although you might have had just ordinary plain sightings of craft, although your obvious lack of an open mind couldn't allow for such things as "occupants" as well, it seems.

Your "hotline controller" - what a misnomer! - Bill Foley, reports "not a jot of evidence" on his occasional trips to Portsmouth. Had he gone there in 2005 he might have seen an independent SUFOG witness photograph of an "Adamski" type craft over Portsmouth in THE NEWS (photo enclosed). Of course it might have been one of "those high wing light aircraft" - anyone with reasonable eyesight and an open mind shares a good laugh about our own "cigar festooned with black orbs around it", when I show them your own explanation! You will see quite a lot of newspaper articles - some double pages - going back to 1959 which feature myself and SUFOG over the years almost up to the present day while Witness Support Group's "Rapport" magazine and Gary Heseltine's admirable ufomonthly.com website and CD-Rom have featured almost a whole issue at times with photos and two in depth illustrated articles and two phoned interviews with George Warner himself which revealed his past incidents and his confirmation of George's basic equipment comprising 3 digital cameras and a printer. At 83 he says he can't be bothered about learning how to operate computers etc.

He will feel insulted when I show him your suggestion of "high tech deception!" All I have to do is scan the prints. I am not on the Internet by choice in case you label me with the same lie! THE TRUTH has been my remit ever since my sighting in 1960 and my first

abduction in 1978. I share hours on site with George and share his exposures; what he gets in his camera viewing screen and the enlargements he comes up with - otherwise the objects are tiny dots. My own attempt suggested by Gary Heseltine, revealed about 70 shining "dots" over and around the Spinnaker Tower in Portsmouth. I was quite happy to accept my local photographer's explanation of a polaroid film that had been unused for months which showed damage to the emulsion.

I feel no need to prolong this wasted correspondence, but not before answering that pitifully aimed "who is this George Warner" and "do we have a Dame Edna Everidge syndrome here?" At the onset of the photos (The high wing light aircraft one!), George said he didn't want the bother of "legal" or "publicity" stuff at 83, as with his shunning of a computer, and was quite happy to allow me copyright for as long as he wished. Another editor of a somewhat sceptical magazine asked recently - "was I George?" He is about to get the same answer you are getting with piles of newspaper articles from 1959 that I can muster from my dozens of suitcases, brief cases, box files and much much more. Keep them - I often have so much on my bed I find it difficult to get in!

Tell your Bill Foley to stop wasting his time visiting Portsmouth. I'll tell him when the next stage arrives, as it did recently when a glowing pure white "GLOBE" appeared at 10.30 am maybe 100 yards in front of my lounge window on October 13th, 2006, cutting through the gale force wind with consummate ease about 400ft high. It vanished behind houses opposite me as I craned my neck to see it appear again, perform a "wobble" and climb rapidly over Southampton Water and vanish into the clouds. I did my best not to get excited - could it have been one of our resident seagulls? No - there were no flapping wings; speed uniformly faster than that of aircraft which land at Southampton Airport passing over my home, and no noise. Recent photos from George - we have over 200 in our files - (he deletes many) included a ruler straight formation of "globes" or orbs, glowing white, 4 in number, taken on the 13th of November, a month after my "globe". Print supplied. Coincidence? NAH! "Control".

I finish with your dismissal of our "flashing them around government offices" and "why bother?" If you don't understand that Geoff, you should wrap up your organisation. You have a bad case of "sour grapes" about George's unique situation - the only person in the WORLD with this contact, although it was filmed and sometimes seen over Mexico in 2004. Wonder if you watched the Channel 5, "The British UFO Mystery" on Nov 11th, 2006, or read that Nick Pope has resigned his MOD post and intends to lecture on UFOs and aliens who he now claims "exist" and are "not hostile". Join the rest of us mate, but why now?

PS: Your kind suggestion that I should be pleased as you claim to have "spent a good deal of time and trouble looking into this business, when virtually everyone else has given it the silent brush off" - I agree totally Geoff. WHAT A WASTE! YOU HAVE LEARNED NOTHING! I DOUBT WHETHER YOU EVER WILL LEARN - YOU HAVE UNFORTUNATELY, A CLOSED MIND.

Ernie Sears, Netley Abbey, Southampton.

EDITOR: This letter has been replied to detailing the total lack of objectivity in the investigation, and in spite of statements to the contrary, Mr Sears has written to me again. I must say Ernie is very good at marketing and could probably sell sand to the Arabs! Unless new evidence is forthcoming, this is the final word on "Portsmouth Harbour".

=====

NOTICES

The editorial staff of Awareness welcome contributions of articles (particularly with good illustrations), book or film reviews, details of UFO sightings, letters discussing previous articles or general comments on UFOs, crop circles and related topics in the paranormal field. Please address your material to the Editor, Awareness, P.O. Box 23, WHEATLEY, Oxon, UK, OX33 1FL.

ADVERTISEMENTS

UFO/ET WORLD PENFRIENDS CLUB: All you pay is postage. Details on colsweb.com or mail: colsweb, PO Box 567, Chesterfield, Derbys, S40 9DF, United Kingdom.

UFO AND SPACE AGE PUBLICATIONS: UFOs, Conspiracies, Books, Magazines, Audio and Video tapes. For full list and bumper information sheets send £1, refunded on first order. Write to Ms S.R. Stebbing, 41, Terminus Drive, HERNE BAY, Kent, CT6 6PR

AWARENESS BACK ISSUES: We can supply back issues from Vol 18 (Nos 1-4) to latest Volume 27. Some earlier copies (to 1970s) may be available, as with the UFO REGISTER. Please remit £1.50 for each copy ordered, to include postage and packing, from PO Box 23, WHEATLEY, Oxon, UK, OX33 1YE.

TEMS: The Travel and Earth Mysteries Society holds a series of lectures and field visits mainly in the South East and Midlands. For details of current programme write to TEMS co-ordinator, 10, Effra Road, London SW19 8PP.

FOR SALE

LARGE COLLECTION OF UFO/GHOSTS BOOKS, (143 VARIOUS SIZES), 9 DVDS, 35 VIDEOS, 23 AUDIO TAPES, CASSETTE PLAYER, 8 MUSIC TAPES/CDS, 13 VOLUMES OF "THE UNEXPLAINED", 2 PLASTIC MODEL KITS (BOXED), 6 VARIOUS POSTERS, 64 VARIOUS A5 SIZED MAGAZINES, 151 VARIOUS A4 MAGAZINES, A4 SIZE CLIPPINGS/REPORTS FROM QUEST PUBLICATIONS, COLLECTION OF NEWSPAPER CLIPPINGS, 15 BLANK VIDEO TAPES (TV PROGRAMMES/FILMS)

£750 THE JOB LOT, BUYER MUST COLLECT.

600 X 50 mm POWER REFRACTOR TELESCOPE MINT/BOXED/UNUSED, 2 BOOKS, 4 VIDEOS, 20 COLOURED SLIDES. £50 BUYER MUST COLLECT.

FOR MORE DETAILS - PLEASE CONTACT KEVIN OWEN, 34, TELEGRAPH STREET, SHIPSTON-ON-STOUR, WARWICKSHIRE, CV36 4DA. PLEASE ENCLOSE A S.A.E. THANKYOU.

(Detailed list of the inventory is also available from CIUFOR at P.O. Box 23, Wheatley, Oxford, OX 33 1FL).

Book Bargains for March 2007

Please Quote List Number when ordering: List: MAR/07

To check stock availability, please ring: 020-8979 3148

THIS LIST WAS PREPARED FROM NEW BOOKS ACTUALLY HELD IN STOCK, SO THAT ORDERS CAN BE DESPATCHED WITHIN TWO DAYS OF RECEIPT. Fair dealing: Trading since 1967 (40 years) No hidden extras for packing Spacelink Books is noted for its friendly and hassle free service!

ALL PRICES INCLUDE POSTAGE & PACKING!

LIONEL BEER

(SPACELINK BOOKS)

115 Hollybush Lane Middlesex
HAMPTON TW12 2QY

Outstanding Book Bargains

SOFTCOVERS

MEGALITHS: Stones of Memory-Jean-Pierre Mohen. 1999. Glossy heavily illustrated inc. colour photos. Fascinating and unusual pocket book on 3, to 5000 year old tombs and menhirs in Europe. 175 pages. £3.95

REGULAR SOFTCOVERS (Size: 5 ins x 7 1/2 ins.)

CHARIOTS OF THE GODS-Erich von Däniken. 1969/reprint 2002. First book. 20 plates. Index. 185 pages. £3.95

THE CULT OF THE BLACK VIRGIN-Ean Begg. Revised 1996. Goddesses, locations. Illus. Index. 312 pages. £4.95

THE OLD STRAIGHT TRACK-Alfred Watkins. Revised/reprint 2005. 1925 ley lines classic. Index. 250 pages. £6.75

SHAMANISM-Mircea Eliade. 1964/1989. Worldwide mystics/healers. Lengthy bibliog. & index. 630 pages. £6.50

LE MORTE D'ARTHUR-Sir Thomas Malory. 1998 facsimile of 1889 edition of classic. Index. 540 pages. £5.50

Larger Softcovers (Size: 8 ins. x 9 ins.)

ABDUCTED-Ann Andrews/Jean Ritchie. 1998edn. (Shopsoiled) UK family's claims. 4 plates. 245 pages. £5.00

ARTHUR-King of the Britons-Daniel Mersey. 2004. Useful round-up inc.sites. Good bibliog. 250 pages. £5.00

AT THE TABLE OF THE GRAIL-ed. by John Matthews. 2002. 10 writers. Grail insights. Index. 360 pages. £7.00

CELESTIAL WISDOM-Z.Budapest/Diana Paxson. 2003. Astrology and inspiration for every year of your life. 245 pages. £5.75

TWELVE TRIBE NATIONS and the Science of Enchanting the Landscape-John Michell. 1991. Illus. 190 pages. £5.75

LARGE SOFTCOVER (Size: 8 1/2 ins. x 11 ins.) Price includes £4.25 for postage!

THE ENCYCLOPEDIA OF PSEUDOSCIENCE main editor: Dr. William Williams with 17 contributors. Misleading title, 2000 entries in A to Z format on anomalies, beliefs, cult leaders, hoaxes. Illustrated. 425 pages. £11.50

HARDBACKS (Size: 6 1/2 ins. 9 1/2 ins. approx.)

THE CRYSTAL SUN-Robert Temple. 2000. Ancient technology of lenses. 16 col.plates.Index. 562 pages. £9.50

THE ELIXIR AND THE STONE-Michael Baigent/R.Leigh.1997. Alchemists & magicians. 24 plates. 470 pages. £9.00

THE HIRAM KEY-Chris Knight/Robert Lomas. 1996. Pharaohs, Freemasons. 16 plates. Index. 390 pages. £9.00

THE KNIGHTS TEMPLAR REVEALED-A.Butler/S.Dafoe. 1999/2004. Weird origins of order. Index. 235 pages. £8.00

MERLIN AND WALES-Michael Dames. 2002. Study of his origins, locations. Well illus. 192 pages. £9.50

THE TERRACOTTA WARRIORS-Maurice Cotterell.2003.Chlna's tomb army.16 col.plates.Index. 305 pages. £9.50

WORLDS WITHOUT END-R.A.S.Hennessey. 1999. History of E.T. life theories. W.illus. Index. 160 pages. £5.50

Full Price Books added to stock

SOFTBACK (size: 5 1/4 x 8 ins.)

WHO ARE THEY? - Margaret Fry. 2004. Welsh-based experienced UFO researcher, offers her telling views, personal case files of UFOS, abductions and paranormal events. Illustrated. Index. 160 pages. £11.00

BOSSINEY BOOKLET (size 6 x 8 1/4 ins.)

MYSTERY CATS OF DEVON AND CORNWALL-Chris Moiser. 2001. Amusing read. 12 photos. 032 pages. £3.50

LARGE SOFTBACKS (size 6 X 9 ins.)

ATLANTIS IN SPAIN-E.M.Wishaw. 1997reprint-1928. Andalucian archaeology, etc. Illustrated. 280 pages. £11.50

THE CHRONOLOGY OF GENESIS-Neil Zimmerer. 2003. *History of the Nefilim*. E.T. origins? 210 pages. £12.50

THE ORION PROPHECY-Patrick Geryl/Gino Ratlnckx. 2001. Will the world be destroyed in 2012? Illus. 260 pages. £12.00

THE STONE PUZZLE OF ROSSLYN CHAPEL-Phillip Coppens. 2004. Sinclair's History. Chapel guide. 130 pages. £8.85

VIMANA Aircraft of Ancient India & Atlantis-D.H.Childress.1991/Rep.2004. Odd mixture of texts. Illus. 332 pages. £11.00

LARGER SOFTCOVERS (Size: 8 ins x 10 ins.)

EXTRATERRESTRIAL ARCHAEOLOGY-D.H.Childress(AUP) 1999 edn. Anomalies. B/w. pictures. 315 pages. £15.00

OTHER LISTS: Close Encounters * Crop Circles * Cryptozology * Earth Mysteries * Magazines * Paranormal * Second-hand * UFOs * Videos *

ALL PRICES INCLUDE POSTAGE AND PACKING: Please make your cheque or postal order payable to: Lionel Beer. Please send your order with payment to: Lionel Beer, 115 Holly Bush Lane, HAMPTON, Middlesex, TW12 2QY. US dollar bills are welcome, but check mid-rate and add one dollar for handling. Euro notes are welcome. Please check the mid-rate. (Euro = £0.70 approx.) Non-UK customers are asked to add 20% to cover higher postal costs.

PUBLISHED BY CONTACT INTERNATIONAL UFO RESEARCH
 P.O BOX 23, WHEATLEY, OXON, OX33 1FL
 HOTLINE 01869 320989