

CONTACT INTERNATIONAL ufo RESEARCH

VOL 29 No 1

NOV 2007

✧ AWARENESS ✧

PORTAL TO ANOTHER DIMENSION?

AWARENESS

A Contact International UFO Research Publication
Incorporating OCCCS, Oxford Crop Circle Studies
NOVEMBER 2007

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

CONTENTS	PAGES
Editorial/Latest News	1-8
Sighting Reports - Data Research	9-11
Fate of Flight 027a - Mike Soper	12
Crop Circle Report 2007 - Geoff Ambler	13-17
UFOs From The centre of the Earth - Brinsley Le Poer Trench	18-27
Plague From Outer Space - Mike Soper	28-29
Forum/Letters/Obituary	29-30
Advertisements	31-33

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, Fran Copeland Back: Ex UFO Register 1971

EDITORIAL**TIME FOR "DISCLOSURE"!**

This year, 2007, marks the 60th anniversary of "ROSWELL" and the Kenneth Arnold sightings of "FLYING SAUCERS". It is also around 15 years that Dr Steven Greer's "DISCLOSURE" project has been running. In the early 1990s Greer's passionate promotion of ending government secrecy on UFOs in the United States led to associated protest groups forming in other countries including Britain. An organised rally on October 10th 1995 in central London was the high point of the British group under the direction of John Holman of Ripon, Yorkshire. After this "disclosure" activity diminished considerably on British soil, but Greer still continues to be active in the States.

After 1995 it is certainly true that British secrecy has lessened to such a degree that UFO reports to the Ministry of Defence are released to public knowledge almost immediately. For instance the 2006 listing of 97 reports was made available to the press and public by August 2007. Most national newspapers commented on these and the Sunday Mirror went as far as printing out the full list. (See news section) Probing investigators such as Dr David Clarke and Andy Roberts have also obtained important information of covert government studies into UFOs which has recently been made easier to extract through the "Freedom of Information" Act. Remember no files were previously released by the government until 30 years had elapsed - so on this basis only cases from 1977 should now be available eliminating the "Rendlesham" incidents of 1980 from scrutiny.

Even after all this information has been released in the UK there is still absolutely no indication that the MOD has structured UFOs or alien bodies hidden away in a secret bunker deep in the countryside. Meanwhile Steven Greer still promotes the reality of "black" projects in the USA wherein alien technology is being harnessed to power vehicles etc which if brought into public knowledge would revolutionise the world order and probably cause the collapse of the oil market. He writes about this eloquently in *Nexus Vol 14 No 5, pp 55-8, Aug-Sept 2007*.

At one time it was believed that each new US President was passed the secret about the alien presence in his homelands, but Greer now states: *"From direct witness testimony we now know that Eisenhower, Kennedy, Carter and Clinton were frustrated in their attempts to penetrate such projects. This is also true of senior congressional leaders and investigators, foreign leaders and UN leadership."*

---"The facile explanation of fear, panic and shock and the like do not suffice to justify a level of secrecy so deep that even the President and his CIA director could be denied access to the information."

In other words Greer suggests that the most powerful man on Earth is denied access to covert activities in his own backyard which would amount to a massive breach of national security - yet Dr Greer knows all about it - or does he? It is now more than 6 years since the "9/11" attacks which resulted in the "Patriot Act" in America - a massive clampdown on any activity which might seem to be connected with terrorism - even UFO meetings, New Age assemblies etc were penetrated by the FBI and members questioned. But the so-called "black" projects have apparently escaped attention.

One imagines Dr Greer would have been closely interrogated as to his sources of information and where contacts are by now, under the "Patriot Act", but there is no indication that this has happened. His videos parade a wide selection of army, navy and air force veterans who make convincing arguments for the existence of "black" projects, but never seem to have had direct involvement themselves - yet know someone who does!

It appears to me that Greer has gone from "government secrecy" to "beyond government secrecy" - a convenient tool to continue making the most outlandish claims without ever producing a location, artifact or person directly working on the "black" project. Lets have full "disclosure" please, Steven, and convince me otherwise!

Whether Steven Greer's "aliens" are of the same group that were purportedly whisked away from Roswell, New Mexico, in July 1947 is not known. In the latter case we are fairly certain that a crash of some sort took place in the desert there, and debris was recovered and removed to a US air base. It always bugs me that scant regard was paid to the Roswell event from 1947-79, a gap of 32 years, until a series of investigators and authors somehow managed to develop the concept of an "alien crash landing" which captured the imagination of the public, who back in 1947 were still recovering from the trauma of World War II and might have missed the significance. Few private UFO investigators existed in 1947. Against this I always maintain that real evidence in any major mystery should be obtained within ONE MONTH of the event before it is tainted by rumour and chinese whispers, and in the last 10 years made even worse by indiscriminate use of the Internet.

I recently made a tour of the World War I battlefields in France and Belgium. Everyone knows that the carnage in this war was absolutely horrific. At the location of the Battle of the Somme, around 60,000 British and Commonwealth troops fell on the first day, July 1st, 1916, of which the death toll approached 20,000. This is known as the worst day in the history of the British army - the losses far exceed the total for all wars accumulated since 1945 in just a few hours! Could this extreme event have possibly happened? There were around a million witnesses on all sides - British, French and German at the front line - and probably 10 times as many distressed friends and relatives back in the home countries. Countless thousands of dead lie in cemeteries randomly placed in the French countryside, their headstones all dated "July 1st 1916". Even a film of the battle was shown to packed audiences in early cinemas back in Britain. Fortunately this film would have been silent! The chances that it could have been a propaganda stunt are almost zero - the dreadful events of the day occurred with 100% certainty.

At the time in 1916, the eager audiences to the Somme film probably were brain washed into believing a glorious victory was taking place over the Germans and had no idea of the size of the casualties until years later. Back to Roswell, presumably only readers to the local papers were aware that a spaceship of unearthly origin had crash landed in their territory, and again it was years later before the significance of this was brought out by a new generation of investigators. Asking the same question - could this extreme event have possibly happened? In July 1947 there were no witnesses to the crash bar one local rancher who found strange wreckage in the desert. A few dozen military personnel would then be involved in removing the debris and anything else. If remains of alien significance were present and artifacts are still preserved at a secret base - again maybe a hundred top security guards and scientists are privy to the fact. Apart from the initial reports and testimony of 60 years ago there is virtually no evidence except anecdotal that an event involving aliens took place - compare to the Somme, 90 years ago - but "keep the faith" as they say!

THE EDITOR
=====

GOVERNMENT FILES RELEASE: A brief listing of all UFO reports received by the Ministry of Defence for 2006 was released in late July. This follows the openness of previous years where we had the release of similar records for 2002-5 placed on the MOD website. In fact the 2006 total of 97 is way down on 2005 when there were 158, and these were analysed in Awareness Vol 28 No 1 pp 12-13. The national press elected to comment on the 2006 file whereas they failed to mention the earlier releases of 2002-5. The 2006 events look even more random than some of the earlier years with no particular date, location or description standing out except on September 9th when there were 5 reports all from different areas. The list was reproduced by the Sunday Mirror on 5/8/07 and is shown below.

UFO SIGHTINGS IN 2006

Date	Time	Location	Description of sighting
24 Jan	16.20		Silver cigar-shaped object moving across sky
30 Jan	06.00	Shrewsbury, Shropshire	Light seen travelling rapidly due south-west
7 Feb	14.08	Colchester, Essex	Four fluorescent light strips floating in sky
10 Feb	19.20	Marlborough, Wiltshire	Ball-shaped, multi-coloured hovering light
15 Feb	20.40	Mitcham, Surrey	Two bright lights joined by third along side
16 Feb	21.25	Ramsgate, Kent	Bright blue/white UFO spotted
21 Feb	19.45	Scotland	Blue ball of light with tail at the end
28 Feb	22.00	Crewe, Cheshire	Very bright hovering lights seen for half hour
3 Mar		Streatham, London	Two objects seen in sky
5 Mar	17.35	Hemel Hempstead, Herts	Disc seen flying above two aircraft
18 Mar	22.45	West Kilbride, N Ayrshire	Two spheres moving from side to side
19 Mar	18.35	Newquay, Cornwall	Bright disc quivering in sky then vanished
28 Mar		Derby, Derbyshire	Bright red, fast-moving light moving across sky
30 Mar	00.40	Plymouth, Devon	Huge shimmering orange ball of fire
14 Apr			UFO seen, message taken 17 April
23 Apr	22.00	West Kilbride, N Ayrshire	Four golden spheres drifting south to north east
27 Apr	22.30	Trestle, Stafford	Satellite shape joined by second zig-zagging about
30 Apr		Bariaston, Staffordshire	Mother ship & two smaller orbs moving round it
5 May		Bariaston, Staffordshire	Mother ship sighted again
8 May	13.11	St Tudwal's, Gwynedd	Black square object hanging in sky
16 May	19.41	Hastings, East Sussex	Two witnesses see alien outside kitchen window
20 May	22.00	East Dereham, Norfolk	Orange lights travelling slowly in formation
3 Jun	17.05	Maidstone, Kent	Large round white object surrounded by small ones
5 Jun	22.12	Haydock, Merseyside	Ball of fire looking like tail-less comet
8 Jun	19.00	Banbury, Oxon	Shiny metal-like structured object
14 Jun	18.15	West Yorkshire	Glowing white object seen in sky
17 Jun	21.45	Broadstairs, Kent	Five orange balls appear at 15 min intervals
17 Jun	23.30	St Annes, Lancashire	Nine objects, like bright orange lights
18 Jun	18.45	Macclesfield, Cheshire	Dull grey metal spinning object
26 Jun	23.30	Laverham, Suffolk	UFO spotted in sky
4 Jul	22.00	Locherbridges, Dumfries	Dome-shaped static object, lights up & down it
15 Jul	18.00	Chorton, Manchester	Three silver dots high in sky
17 Jul	2.00	Marlborough, Wiltshire	Two stationary lights, third arcing between
18 Jul	16.15	Stevenage, Hertfordshire	Oblong object looking like a scooter
18 Jul	21.00	Bispham, Lancashire	Row of red lights in zig-zag formation
20 Jul	23.45	Johnstone, Paisley	Pure orange spherical object size of street light
29 Jul	22.40	Seaham, County Durham	Nine orange balls visible for five minutes
29 Jul	22.00	Seaham, County Durham	Six yellow/orange lights following each other
5 Aug	21.30	Enfield, Middlesex	13 orange orbs darting about then flying up
7 Aug		Derbyshire	UFO spotted in sky
9 Aug	22.15	Waterlooville, Hampshire	Strange orange object seen in sky

Date	Time	Location	Description
20 Aug		Torquay, Devon	Lights seen in sky
27 Aug	20.50	Horse Bay, Kent	Eight yellow orange spheres, flames at rear
6 Sep		Exeter, Devon	Just said a sighting
9 Sep	22.00	Oldbury, West Midlands	Five orange balls in formation, one vanished
9 Sep	22.30	Ramsden, Essex	Large lights static in sky
9 Sep	21.00	Stamford Hill, London	Massive bang, two large fire balls move east/west
9 Sep	21.03	Irtisan, City Manchester	Fast orange ball low in sky then moved up
9 Sep		Herefordshire borders	Seven bright orange lights moving south/north
13 Sep	21.45	Whitehaven, Cumbria	Triangular drinking object, green, red, amber lights
14 Sep	23.05	Kettering, Northants	Triangular object, green, red, white lights
18 Sep	5.00	Loch Creran, Argyll	Slim plate-shaped object, lights at each end
22 Sep	20.00	Dunroon, Essex	Hundred of lights, rows of three in a line
29 Sep		East Linton, East Lothian	Big round swirly object in sky
14 Oct	17.30	Sunderland, Tyne & Wear	Silver pyramid rotating at low speed
31 Oct	21.30	Hetton, Tyne & Wear	Black triangular object with three lights
1 Nov	18.30	Ayr, South Ayrshire	Zig-zagging light high in sky
2 Nov	20.10	Huntingdon, Cambs	Dull yellow lights interacting in sky
2 Nov	20.30	Spalding, Lincolnshire	Ten orange lights moving in formation
3 Nov	14.00	Cantham, Somerset	Three shiny silver spheres like stars in the sun
3 Nov	22.30	Potters Bar, Herts	Underside of humming circular hovering object
4 Nov	21.30	Walworth, London	Four orange lights traveling in a line
5 Nov		Seaton, Cornwall	Two UFOs in sky
6 Nov	11.20	Peterborough, Cambs	Shell-like objects, pink in middle in formation
9 Nov		North Yorkshire	Three spinning objects with big lights
12 Nov	20.20	Petworth, West Sussex	Five dancing lights in sky
25 Nov	20.30	Newport, Shropshire	Three spheres, bright yellow lights in clear sky
29 Nov	00.50	Coatbridge, Glasgow	Shape-changing object, red lights & blue aura
10 Dec	14.00	Eastleigh, Hants	Metallic spinning object, green heat sources
11 Dec		Plymouth, Devon	Blue light with white light in middle
11 Dec	22.50	Stratford-upon-Avon, Warks	Something unusual traveling low across sky
17 Dec	18.45	Cobham, Surrey	White object moving north/south
30 Dec		Hunsterton, Norfolk	Silver object hovering in sky, light underneath
31 Dec	19.15	South Garley, Hampshire	Three orange lights, then four at same speed
31 Dec	20.55	Malsham, Kent	UFO with many different lights
31 Dec			Light darting about the sky
NO FIRM DATE FOR SIGHTING (date given is when it was officially reported later)			
10 Jan		Bony Lake, Midlothian	Five orange lights moving slowly
10 Jan		Bony Lake, Midlothian	Four red lights moving slowly
6 Mar		Walsall, West Midlands	UFO doing turns over field
3 Apr		Oldbury, West Midlands	UFO sighted in sky
10 Apr		South Yorkshire	UFO sighted in sky
May		Hemton, Herefordshire	UFO sighted in sky
3 Jul		Chardstock, Dorset	Multi-coloured disc shape
24 Jul	22.15	Barton-Le-Chef, Beds	Four orange lights south/north
24 Jul		Rushington, West Sussex	Two flying objects seen
8 Aug		Hetton, Tyne & Wear	Many lights in the sky
13 Aug		Clevedon, Somerset	Erratic globe shape
23 Aug		Polgate, East Sussex	Two objects, one star-shaped
5 Sep		Chigwell, Essex	UFO sighted in sky
11 Sep		Bedford, Bedfordshire	Several orange orbs
—	20.00	Market Deeping, Lincs	Wacky orange light in sky
16 Nov		Stoke-On-Trent, Staffs	UFO sighted in sky
—		Bury St Edmunds, Suffolk	Bright white star-like object with a tail
12 Dec	22.55	Budley, West Midlands	White light in sky
4 Jan, 2007		Midlothian, Scotland	Weird light flying oddly
5 Jan, 2007			UFO sighted in sky

MYSTERY CRATER CAUSES ILLNESS: What was possibly a large meteorite crashed into the Peruvian desert, South America, over the weekend of September 15th, 2007. Witnesses reported a fireball plummeting to earth and heard it smash into the desolate Andean plain close to Carancas, Peru near the Bolivian border. Believing a possible plane crash had taken place, locals ran to the spot and found a crater 66ft wide by 16ft deep. Soon after witnesses complained of headaches, vomiting and sore throats. Farm animals were also affected. By Tuesday about 200 people were reported ill, and the director of the local health department, Jorge Lopez, blamed it on gases inhaled at the crater. Two calcium "lifeforms" were reported there, but these were later identified as dead animals buried before the object hit the ground.

Scientists from San Andres University, La Paz, analysed sand particles from inside the crater and considered these could be from a meteorite blasted to dust. However other meteor experts consider the disturbed ground was more likely to have been caused by a build up of gases underground which exploded. Methane and hydrogen sulphide could then have been released causing the reported illnesses. Dr Caroline Smith of the Natural History Museum in London notes this is the third incidence of a big crater explosion in Peru within the last few years, none of which she believes were caused by meteor impacts. She thinks the lights in the sky were coincidental and not related to the explosion and crater forming. (Report, Daily Mail, 20/9/07).

NEW SMOKING LAWS TO AID UFO REPORTING? From July 2007 the whole of Britain has a ban on smoking in public places. In particular this means customers from pubs can be spotted standing in little huddles outside in the street at all hours indulging their habit. Obviously with nothing better to do than pass the time, they are effectively carrying out a "mini skywatch" which could already be generating a number of unexpected UFO reports. For instance a witness who spotted 20+ balls of light passing over Oxfordshire in September was standing outside the village pub at Barford St Michael with 5 other witnesses

including the landlord, and a widely reported sighting at Stratford on Avon in July was seen by 100+ witnesses from a pub.

MAJOR UFO SIGHTING IN BRITISH COLUMBIA: Several reports are to hand of UFO activity over the lake Okanagan at Westbank, British Columbia, Canada on July 2nd 2007.

One witness reported he was walking his dog along the lakeside at 11 pm when he saw a really big bright object which he described as: "It looked like a torpedo with wings, kind of like a fighter jet screaming across the sky and downwards on fire. It crashed into the lake, and it was a big splash almost like a large, large plane (had crashed). The sound was incredibly loud and like a deep bass womp, womp, womp as it came down. I ducked for cover thinking it was a meteorite or asteroid or something. I started to freak out and yell and as I was standing up, something came quite literally shooting back out of the water, and I saw it start to hurtle towards a very different object very high in the sky, which kind of looked like a cone of some sort." There was a loud bang and the witness was knocked off his feet. When he looked up the cone shaped object had gone and the 'torpedo' was just hovering. There was a loud sonic boom and the 'torpedo' was gone.

A second witness heard loud bangs from inside his house at Kelowna, nearby, and saw an object hovering in the sky before another loud boom occurred and it was gone.

A third witness at Kelowna estimated the time was 10.45 pm and saw 2 objects just hovering in the sky. One was described as thin and long, and the other triangular shape. He grabbed his camera and then heard a small bang like a gun after which the longish object on fire hurtled towards the ground near the lake. The triangular object circled, came a little lower, and then started to head towards the sky at high speed. The other object then reappeared from behind a hill showing no fire and moving at great speed. It shot something at the triangular object, after which there was a very loud bang and the triangle disappeared. The remaining object darted about in the sky and must have broken the sound barrier as a sonic boom was heard.

A resident from Kelowna living on the lake reported a UFO over the lake moving silently for an hour at 02.00 on July 2nd 2007, which presumably would be before the very loud activity at 11 pm on the same day. The female witness said the object hovered and there was a string of lights around the bottom part of it, which would fade out and reappear. Lights on top of the craft appeared to circle around it. Beams of light would shoot out from the top and the bottom.

It is noted elsewhere that a lot of military aircraft activity seems to be taking place in the area, but surely this would not be allowed at the time of the reports and the manoeuvres reported impossible to achieve.

AGONY CORNER: (Anti-establishment comment on latest scares and cover-ups).

MICROWAVE ILLNESS VERSUS 'SCIENTIFIC' TESTING: More and more case histories are being reported wherein clusters of residents living close to microwave towers or pods on buildings are going down with cancers or other inexplicable illnesses. Pure coincidence say the scientists responsible for monitoring radiation emitted by these devices. Emissions are within 'safe' limits as measured on their instruments. For a start spot testing of radiation means nothing when the readings are usually low - it is the ACCUMULATED doses received continuously over the years by people living within the energy field that matters. As with smoking the illnesses associated with the habit may take at least 5 years to

become apparent and some very lucky people never get ill in spite of smoking 20+ daily. In the nuclear industry staff carry measuring devices known as 'dosimeters' which indicate the amount of radiation accumulated on the person, and if this reaches a critical level on one individual, they are stood down. It is not implied that any such measuring is taking place on people living close to microwave towers.

The scientific testing method was recently described to prove how persons claiming to be affected by microwave tower radiation were mistaken. The usual 'double blind' system was set up wherein various sufferers were sat inside a controlled room and half of them subjected to microwave fields and the other half fed a dummy (I.E No radiation was present). It was found equal numbers claimed to be aware of receiving radiation, whether they had actually received it or not - the same outcome would have resulted from guesswork - so end of story! This is typical of misguided science which assumes a 5 minute 'double blind' test is equivalent to the effects on a person continually sitting inside a microwave field for years on end. As with most forms of non-heating radiation the human senses are not aware of being contaminated until the subconscious mind or energy begins to weaken slowly leading to immune system failure and finally major organ breakdown. We are designed to take evasive action when our nervous system diagnoses too much heat, light or sound passing into the body, but not so obvious are the man-made forms of energy which are now virtually all around us particularly in the last 20 years.

A recent TV series introduced by Professor Richard Dawkins of Oxford University attempted to debunk anything hinting at the paranormal. For instance, to disprove dowsing, Dawkins got boggy eyed Prof Chris French (*a regular party pooper on UFO programmes*) to devise a 'double blind' trial. Dowsers were asked to find a jar of water hidden from view in a box amongst 5 others containing sand - thus odds of 1 in 6. We didn't see a full breakdown of results, but dumbfounded dowsers couldn't believe they had failed French's test, and their overall results were no better than guesswork. Again this artificial test bears no resemblance to dowsing leylines or faults below the Earth's surface where interaction with the human sub-conscious is the key. The very subtle movements of the rods can be affected by inputs from the conscious mind which ruin the skill. Science says it has to work 'our way' - that is via the conscious mind - so of course nobody has ever proved the paranormal exists and claimed the million dollar prize on offer!

CONSPIRACY UPDATE: MADELEINE McCANN: From out of nowhere a new conspiracy has been created. The 4 year Madeleine was snatched from her bed at around 9 pm on May 3rd 2007 in the minor Portuguese resort of Praia-da-Luz and has never been seen since. Distraught parents, doctors Gerry and Kate McCann had left their children, Madeleine and younger twins unattended while they dined with friends at a restaurant 150 yards from their apartment. Although checks were made in turn by members of the group every half hour, it was not until Kate McCann checked herself at 10 pm that Madeleine was found missing.

There followed possibly the biggest manhunt in history for a single child generated by highly professional parents who pressed the right buttons and got half the world's media involved. For 5 months to date, scarcely a day goes by without a newspaper report on the case. Of course countless thousands of children disappear all the time over the world, especially in third world countries where often they are trafficked and sold on. The parents are mostly too poor to do very much about it.

Gerry and Kate refused to move out of Praia-da-Luz for 4 months and the local police

investigation was shown to be slow and incompetent - and maybe as a result conspiracy theories began to develop. Just focusing continually on one major event seems to create

Missing: Madeleine McCann

conspiracy whether it be the Kennedy assassination or the events of '9/11'. By pressurising their case for months on end, the McCanns have paid the penalty - now they are 'official suspects' of having murdered or accidentally killed their own child and disposed of the body. An over helpful neighbour who appeared to be hanging around the crime scene for too long and attracted attention was also made an 'official suspect' in the early weeks of the investigation. His home and grounds were searched several times over but absolutely nothing has been found. The Portuguese justice system does not allow for any discussion of the case to be made by their detectives hence conspiracy theories are almost certain to be generated by the press corps waiting around for weeks on end.

It is also interesting to note that upwards of a thousand psychics have offered their services in tracing the missing Madeleine. Advice from somebody in Holland had the Portuguese police digging up the neighbourhood but nothing was found. No doubt if the poor child ever surfaces alive, a psychic will claim credit! At the time of writing there is still no resolution to the case, although DNA evidence is apparently available to condemn the parents. Let's see what happens next -----

DR KELLY - NEW REVELATIONS: The continuing investigation into the mysterious death of biological weapons specialist, Dr David Kelly, (Iraq Dossier, 2003) has reached new levels with the forthcoming publication of a book by the leading investigative MP, Norman Baker (*Lib Dem, Lewes*). Entitled 'The Strange Death of David Kelly', the book is scheduled for release on November 12th, 2007.

Baker has obtained police reports under the Freedom of Information Act that the blunt garden knife that Dr Kelly is supposed to have slashed his wrist with had NO FINGERPRINTS on it. This is particularly strange as he was not wearing gloves when his body was found in a copse near his Southmoor, Oxfordshire home in July 2003. Mr Baker is also concerned that the cut to the wrist was insufficiently penetrating for the victim to have bled to death (*very little blood was found at the scene*), however certain tendons had been severed which would have required unusual force to break - probably beyond the ability of the blunt gardening knife. The MP also found that Kelly was the only person to die from this type of injury in the whole of Britain during 1993.

Much hinges on the evidence of the two volunteers who were the first to find Dr Kelly's body at 8.30 am on July 18th. Louise Holmes and Paul Chambers recalled the body was sitting on the ground and leaning against a tree. They saw no sign of the blunt knife or water bottle Kelly had with him to down large numbers of his wife's pain killers. The official police report has the body laying prone on the ground with the knife and water bottle beside. Baker implies that the body may have been placed there after an abduction plot and Kelly was assassinated by Iraqi dissidents, the detail of which is complex.

(N.B Norman Baker M.P has shown to be the only Westminster man who is prepared to dig deep and unravel cover-ups and conspiracies. He is clearly the man we should be in contact with if the need arises).

=====

SIGHTING REPORT

By Data Research

Date: 04/08/07
Place: Basingstoke, Hampshire

Country: UK
Time: evening

This article was taken from Basingstoke Gazette which states that they had received many telephone calls and e-mails regarding a strange craft seen in the sky on the 4th August. A lorry driver KR claimed to have spotted the pear shaped object from his home and saw it hover overhead before moving off with a low rumbling noise. Another resident at 11pm was alerted by a car alarm going off when looking out of the window she saw a large reddish orb appear in the Houndmills area, it moved very slowly towards the town where it stopped in mid-air and rotated. She stated it was moving too slow to be a helicopter. Other sightings of a similar shaped craft had also been reported.

Date: 14/08/2007
Place: Elstow, Milton Keynes

Country: UK
Time: 01.00am

Ms SH reported with a friend they saw 2 spherical shaped objects in the sky which kept changing direction backwards, forwards, left and right. It was a very hot night and they sat outside, when one of them noticed a shooting star they then decided to lay down to study the night sky when they suddenly spotted the 2 orbs that looked very high up. It was the strange behaviour of the objects that drew their attention as they seemed to be moving in all directions not just a straight trajectory. After watching for a few minutes the objects then just took off in one direction and disappeared. They had no idea what the objects were and which they stated, were very brightly lit in the sky.

Date: circa 1996/97
Place: Wittenham Clumps, Wallingford, Oxon

Country: UK
Time: approx. evening

A Mr AW witnessed something he could not identify over Wittenham Clumps (an ancient site and tourist spot). It was a very bright white light above the trees - he was unable to estimate the height of the light but as he was travelling towards the Clumps in his car coming from the Didcot area he could clearly see how bright it was. He sped up in the vehicle so as to get a better look but by the time he had reached the car parking area at the Clumps it had moved off into the distance. The next day this was mentioned on the local radio station by 2 or three witnesses saying they had seen the same thing. Later this was dismissed as a balloon/airship by the local newspapers but Mr AW doubted this explanation.

Date: 31/07/07
Place: Reddich, Worcs.,

Country: UK
Time: approx 5.55pm

Mr AY of Redditch, Worcs., was drawn to the attention of a lot of aircraft noise going on overhead. He thought that there might have been a near miss as he saw an executive jet flying really low and banking heavily. Whilst his attention was skyward he noticed a very strange object not far from where he had seen the jet, it was elliptical and pulsating. Grabbing his video camera he managed to film it briefly but from the time he spotted it to actually getting to film it the object had moved further away therefore not so clearly defined. He did wonder if it could have been a remote controlled airship - or a UFO. He noted the whole thing was very strange.

Date: 2005
Place: Oxford

Country: UK
Time: approx 03.00am

This sighting was sent by e-mail to our home page and went as follows:

At about 3.00am I saw it for a minute or so, it was hovering in the sky drifting slowly. The shape was of an equilateral triangle and just above tree top level. It was primary colours of moving coloured pixels flashing around the craft lighting it in a spectacular manner. The colours were circulating within the triangular craft which was about the size of a double decker bus but only the thickness of less than 30cm. It seemed to have a propulsion system which came out of the three corners of the triangle. As easy as it appeared in the sky it then disappeared.

Date: 07/07/07
Place: Chislehurst, Kent

Country: UK
Time: 00.30am

Mr FM was at a wedding reception when leaving about midnight he started to drive back to the hotel for the night when he noticed 5 bright Orange lights in the sky. They were spread along an irregular line and would have been over the London area. Lights were high in the sky and not street lights or aircraft lights. There were 4 witnesses altogether and all saw the lights, none of them had a camera and did not stop the vehicle due to the lateness of the hour. The lights however must have been in a line of at least a mile long he stated on the report.

Date: not known
Place: Coventry Northants

Country: UK
Time: 2.00am

Report as follows:

Whilst I cannot remember the exact date or time I would be pretty sure that there would be a record of it in the archives of Coventry Airport of the cessation of training flights.

I live about two miles from the airport which now has extensive aero traffic, but in the seventies there was an extended period when it was used for training pilots in night landing and flying, but after local protests this was stopped.

On the very last flying evening it went on all night until some silly hour possibly 2.00am. I could not sleep and got up in the end and went into my front garden and just watched the planes going around and around.

Eventually it ceased and as I was then very much awake I studied the sky which was one of those crystal clear nights when everything was so crisp. I had been studying an extremely bright light overhead and tried to work out what it was as it was the brightest point in the sky when I shortly saw another bright point of light traversing the sky from the western horizon in an arc, it was travelling at a constant speed taking about ten minutes to arrive overhead. For a split second it merged with the bright light that had been stationary overhead, then, travelled west whilst the previous point of light moved off in an easterly direction - I have no idea of their altitude and they did not change in intensity being the two most brilliant objects in the sky. They were both silent.

I have never reported it to anyone but found it very strange as it did not fit any sensible pattern of aerial phenomena that I knew.

Date: 08/0707
Place: Standstead Abbots, East Hertfordshire

Country: UK
Time: not stated

Ms MT informed us of what she believed to be a UFO on 8th July 2007. She states it was floating just above Standstead Abbots in East Hertfordshire. The object was very high up and had what she thought were 9+ LEDs on its underside. It seemed to be completely transparent. As the main part visible was just the LEDs they seemed to get brighter and brighter all the time. It was much lower than normal aircraft and seemed to be spinning very slowly on an axis which made it completely see-through and then it just disappeared. The whole sighting probably lasted about a minute.

Date: 18/05/07
Place: Chester, Cheshire

Country: UK
Time: not stated

My fiancée and I both saw a bright light shining from behind the clouds up ahead. It moved very quickly to the left then back to its original position. It then repeated this manoeuvre then shot up into the sky and out of sight. It looked just a round bright white/yellow light almost like a full moon but slightly bigger. Its speed as it moved was very rapid, almost instant. The weather conditions at the time was cloudy.

I did have a brief sighting 6 years ago when I saw 3 objects very small lights in a triangle formation moving slowly across the sky, and assumed they were satellites, I did not report these.

Date: 09/06/07
Place: not stated

Country: UK
Time: 10.15-11.00pm

Miss K sent this into Contact via E-mail:

I think I saw something last night 9/6/07. I will try and explain what I saw. Between 10.15-11.00pm I first saw what looked like an orange fire ball. I thought at first it was an aeroplane on fire so I ran in and looked out of my back window and then I could not see it at all. Then 5 minutes later I saw the same thing but this time my mother who is staying with me saw it as well. We saw it was travelling very fast and then went very slow and then disappeared, then 2 minutes later my mother and 4 other people on my landing saw two bright orange lights that seem to come from nowhere, met up, crossed over each other and then went off in the same way as the ones I saw before. We really do not know what we saw and were a little scared.

=====

HISTORICAL CASE HISTORY CONCERNING THE MYSTERIOUS FATE OF FLIGHT 027a

by Michael Soper

In early 1950, the year that everyone became concerned about the 'red menace' since the Soviets had just exploded their new atomic bomb; mars became very close and very visible, and very many UFO events were reported. In the USA, McCarthyism had just started revving up, and the USAF flying their new six engined Convair B36A bomber found that the new engines and their pusher propellers definitely had their problems. However Cold War tension seemed paramount and these tricky bombers were pushed into service.

One bomber, the 027, had flown to Alaska bearing a new mark 4 atomic bomb, which had a plutonium core inside a uranium shell inside a bewildering array of shaped high explosive charges. The bomb, armed in flight, as the 2 original weapons dropped on Japan had been in 1945, would have been very difficult to set up in the sub-zero temperatures as the armer could not don gloves and make the adjustments necessary. It would have been no mean feat.

From the radio messages received the crew had indicated the bomb had been armed as they approached the Alaskan mountain range, but almost immediately half the engines failed. These were engines one, three and five and they caught fire simultaneously. How this could have happened - 3 engines in flames at the same time - does not seem to have featured in the investigators' minds. At the time it has been reported that HEAT RAYS from visible or invisible UFOs may have brought down other US planes.

The crew of 17 on the B36A had their problems and 11 of them survived after bailing out over King Edward's Island. The plane flew on for 3 hours with the bomb armer at the controls, finally crashing into the side of a mountain. The original course had been intended to skirt Canadian territory and return to base in the USA flying south along the coast. In practice the plane adopted a reciprocal course and flew into north Alaska before starting south towards a possible airstrip.

In February 1950 the USA have the first 'Broken Arrow' and there are very many puzzles:

- a) The actual mission (that none of the surviving crew discuss).
- b) The odd coincidence of the 3 engines inflaming just after the bomb had been armed.
- c) The 4 year delay before the first USAF recovery group got there.
- d) The strange behaviour of the bomb armer.
- e) The relatively recent declassification of some of the details.
- f) The astonishing difficulties for the researchers.
- g) The sudden release of new declassified material, only slightly helpful.
- h) A huge detonation that seems to have obscured all evidence.
- i) The complete secrecy concerning the 1950 mission.
- j) The odd claim that the bomb was dropped into the sea (and possibly detonated).

COULD THERE POSSIBLY BE A HIDDEN UFO CASE HERE, A CLOSE ENCOUNTER THAT BECAME CLASSIFIED?

Editor: In the last few weeks, USAF personnel have been demoted for allowing 4 nuclear armed cruise missiles to be carried on a training flight back in August.

SIGNS IN THE FIELDS - 28TH YEAR, CROP CIRCLE REPORT 2007

by Geoff Ambler

In our previous edition a promising season of crop circle events was anticipated having experienced the first good quality arrival on April 15th, a full month earlier than in 2006. Final analysis of all the reported formations in England however indicates that the overall total for 2007 was still only 50, a small increase on 2006 which was a very quiet year. (The totals exclude what looks like obvious hoaxes or known commissions). What seems to have changed is that the number of formations in the Wiltshire hotspot leapt up compared to 2006 from 15 to 39 formations or 78% of the total. That meant virtually everywhere else in England had very few or no circles at all in 2007. Formerly popular locations such as Hampshire and Sussex are now virtually devoid of activity.

Overseas formations notified for 2007 had reached 94 by October which again was a slight increase on 2006. Italy boasted the highest number of reports - all by the end of June - followed by Germany and Holland. Powerful looking formations were found in Belgium and Switzerland, some of which were reprised designs seen in England a few years earlier.

<u>UK FORMATIONS</u>		<u>OVERSEAS</u>
<u>MONTHS</u>	<u>COUNTIES</u>	<u>COUNTRIES</u>
APRIL 2	WILTSHIRE 39	ITALY 22
MAY 5	OXFORD 3	GERMANY 20
JUNE 14	BEDFORD 2	HOLLAND 13
JULY 21	ESSEX 2	BELGIUM 11
AUG 8	HANTS 1	USA 7
	KENT 1	SWITZ 6
	SOMERSET 1	CANADA 4
50	YORKS 1	SLOVENIA 2
		NORWAY 2
		SWEDEN 2
		POLAND 2
		CROATIA 1
		FRANCE 1
		CZECH R 1

(source: www.cropcircleconnector.com)

94

The concentration of nearly all the circles in an area of north Wiltshire up to the edge of Oxfordshire in a box approximately 30 miles by 10 miles resulted in one of the most 'unfriendly' years on record. Several of the major formations were cut out of the fields they were created in within a few days by circle weary farmers. For instance, the magnificent 3-dimensional labyrinth design at the West Kennet Longbarrow near Avebury (see front cover) had been removed by the time the writer had trudged up hill to see it on July 6th. Another fine design which appeared below the Pewsey White Horse on August 4th (in a field offering the best ground photographic potential in Wiltshire) was cut out a day later with the excuse that visitors had been seen smoking in the field. One farmer at Ashbury, Oxon, even put his own warning message on the Internet stating that the unique 'butterfly' design on his land would go if punters continued to trespass there. This was reinforced by a hastily constructed warning sign at the nearest point of entry.

Where visitors had left their cars by the side of fields and gone to view formations, several reported vandalism and items stolen on return to their vehicles. This got so bad that the local constabulary even posted their own message on the Internet. Warning signs are found in most official car parks around Avebury, but the problem seems to have spread to side roads and field entrances. The lure of the crop circles and the ancient relics in the area clearly attracts the good, the bad and the ugly!

The English season contained some stunning designs again but none were technically superior to what had been seen in previous years. Extreme size and innovation now seems to be on hold, so perhaps the emphasis for investigators should be on establishing who/what is doing it and how the designs are laid down.

PORTAL TO ANOTHER DIMENSION? - WEST KENNET 28/6/07

Are the circle makers using the extensive ley lines across the landscape of Wiltshire to position the formations? On July 20th there was an unprecedented summer rainfall of over 5 inches across parts of southern England with major rivers bursting their banks. Local dowsing of known leys across Oxfordshire shortly after the deluge indicated previous strong movements were muted or not there at all. Could this effect the frequency of crop circle arrivals at the peak of the season between July 21st - 31st? Records show only 5 events in this period for 2007 compared to 9 in 2006 and 11 in 2005. Some indication that leys might be in a factor in this perhaps.

Looking at the 39 formations in Wiltshire, 2007, there are apparently wide differences in construction skills. Assuming hoaxing is not involved, why were some designs a mere 3-4 components and others containing many hundreds of intricate parts? Perhaps there are several different circle makers operating at different levels of expertise? Maybe the 'entity'

that started the process 28 years ago has now reached a peak of sophistication, even creating in 3-dimensions, whereas more recent operators are in the learning process and 20 years behind the master(s). My guess implies that knowledge is gained but not pooled in this mysterious world.

What looks like a breakthrough occurred on the night of July 6-7th. A team has camera evidence strong enough to indicate a massive formation of over 1000 ft length and over 150 circle components had formed within minutes at c 3.15 am on July 7th. A battery of cameras and observers were set up on the hills surrounding the mile long East Field at Alton Barnes, Wilts, by dedicated UFO hunter, Winston Keech. The arrangement of cameras was such that any human hoaxers entering the field would be spotted immediately they turned on lights. (The East Field has seen circle events in every year bar 2 since 1990, and an early arrival from June 3rd, 2007, was already formed). Mr Keech assisted by fellow investigator, Gary King, made a sweep of the area at 1.35 am using a camera equipped with night vision and confirmed no formation in the field. Then it became intensely dark and nothing was seen. At 3.13 am there was a flash like sheet lightning which was picked up on 4 video cameras. Then at 3.20 am there was just enough light to make out a very large formation down in East Field. The first entry was made around 4.00 am and visitors reported the texture of the wheat felt like walking on glass and Mr King's dog went berserk, started eating the crop and was violently sick!

The overview of all this is that there was a maximum 2 hour time frame in which this huge formation could have been created - less than a minute per circle. When the first aerial photos came through the shape was recognised as a mystic Indian symbol known as the 'AUM' or 'OM' and its geometry was highly irregular. There is every indication that the

formation could have formed within seconds at the time of the flash, 3.13 am. By chance the writer was cruising on the Kennet and Avon canal less than 5 miles from Alton Barnes at this time, but spent a peaceful night on the water and heard or saw nothing. None the less permanent publicity seeker and one time ufologist, Matthew Williams, was interviewed stating that a team of hoaxers crept out from behind the dung heap at the south side of East Field in total darkness and created the Aum presumably without lights within 2 hours! No names were mentioned of course.

OXFORDSHIRE REPORT: We have only 3 confirmed events inside the county boundary during 2007. Two of these were at the continued hotspot location between the village of Garsington and Toot Baldon, and the third, the most sophisticated, over near the Wiltshire border at Ashbury. The 2007 total compares unfavourably with 7 in 2006 and 13 in 2005.

June 28th, Southend, Garsington, crop, wheat.

A very delicately constructed formation was found in the same field as in 3 previous recent seasons. Just a few yards from the busy B480 road from Oxford, but only visible from the churchyard at Garsington, the design was 2 sets of 5 nested crescents either side of a central circle. The precision of the construction particularly the fine ends of the sharp crescents suggest this was not the work of hoaxers. Every year wheat is grown in this field there seems to be a formation, only missing out in recent seasons when broad beans or rape were the crops planted there.

IS THE EDITOR BECOMING OBSESSED WITH CROP CIRCLES?
(Created by Laura Mazzarino).

July 7th, Toot Baldon, crop, wheat.

Another wheat formation in hexagonal form was found less than a mile from the earlier design. The thin channels and lack of a proper circle in the construction caused the location to disappear from view very quickly and assistance was required to relocate it from an aerial photograph. The last design around here in 2006 was also a hexagon of exactly half the side dimensions to the 2007 version.

Both the Garsington-Toot Baldon formations were laid within a few hundred yards of the double width leyline passing across these fields and identified in the 2006 report. (Awareness Vol 28 No 2, PP 18-20.

July 16th, Ashbury, crop, wheat.

A unique and complex 'butterfly' shape was found close to Hailey wood, near the B4000, Ashbury-Lambourne road. The location was in fact next to the field which housed the first half mile long formation discovered by our team back in 1994. After a run of very sophisticated designs just a mile away towards Wayland Smithy and white Horse Hill in 2005-6, the 'butterfly' was the only one in the area this year. In view of the "Keep Out" sign present no ground inspection was made.

GARSINGTON CRESCENTS 28/6/07

TOOT BALDON HEXAGON 7/7/07

Acknowledgements: www.cropcircleconnector.com Dr Andrew King (Oxon, air photos). Other photographs from Daily Mail and Nexus. Ground shots by author.

=====

UFOS FROM THE CENTRE OF THE EARTH

by Brinsley Le Poer Trench

(Here is another article by our founder President, Brinsley, 8th Lord Clancarty, from about 1975, calculated by his confessed age statement. Ed.)

The hollow Earth theory has been held by a growing minority of ufologists for some time. Frankly I regarded the whole concept as too fantastic. In any case like so many others of my generation, (I am a young man of 63) I had been taught that the centre of the Earth was a soft molten core!

Then one day while talking to a geologist friend, I brought up the subject of the structure of the Earth. He told me that the scientific thinking on it was now considerably different to what it was in my school days, and advised me to write to the Institute of Geological Sciences in London. I took his advice and the Institute sent me their latest information. I found out that the Earth's crust was a thin layer of rock. Below the crust was the mantle, and then in the centre was the core and this was solid.

I now realised that this put the hollow Earth theory in quite a different perspective. Paradoxically, the centre of the Earth would have to be of a solid nature for it to be eventually hollow. It couldn't have been hollow if it had a hot molten core. Then I began to read everything on the hollow Earth theme that I could lay my hands on, including two remarkable books - one by William Reed, *"The Phantom of the Poles"*, originally published in 1906 - and the other by Marshall B. Gardner called *"A Journey to the Earth's Interior"*, published in 1920.

These two learned gentlemen both advocated that the Earth was hollow, and as so often happens when a new idea is in the wind, neither of them knew that they had both written on the same theme. The questions that these two men both asked in their books (and many of them are the same) have still not been answered.

For instance the famous Norwegian explorer, Dr Fridtjof Nansen, while attempting to reach the North Pole in 1895, found the weather getting warmer, and at one time the Sun became unbearably hot! Then he came upon a warm sea. Sounds incredible in the Arctic Circle. It is part of the case for the hollow Earth that this warm sea emanates from the interior. Nansen was also surprised to find traces of warm blooded animals so far north. Other explores, including A.W. Greely, have found considerable animal life in the north polar area.

Then, too, why all the dust in the Arctic Circle? This dust considerably annoyed Nansen, and it fell over snow turning it black. There are no volcanoes in the Arctic Circle, so the only answer is that it was blown by warm winds up through the polar entrance from the interior. Why, too, all the coloured snow? Streams of coloured substances that fall over the snow turning it crimson, green and yellow.

What are these strange substances? Well in the case of the crimson stuff some information can be given. In 1818, Sir John Ross discovered a red deposit which had fallen on the snow near the Petowick glacier which lies a little northwards of this particular area. Subsequently, another explorer, Sir John Franklin, named this locality the 'Crimson Cliffs of Sir John Ross'. For some time this strange colouration of the snow remained an unsolved mystery, but subsequently both Reed and Gardner in their books stated that the substances had been

analysed. They were found to be pollen of a plant that does not grow on the surface of the planet. The two writers did not state what scientist or scientific body did the analysis, but apparently it was done. The analysis included not only the crimson deposits discovered by Sir John Ross, but also those of other coloured substances too.

Reed pointed out that a flower which produced such an enormous amount of pollen would require a huge amount of territory to grow it. Where is that to be found? The only answer he concludes, is that the pollen is blown through the polar entrance by warm air currents and distributed over the snow.

The people who inhabit the inside of the Earth are descendants of the Atlanteans. When Atlantis was submerged under the ocean waves, the survivors went inside the Earth. We now know that the ancients constructed elaborate tunnel systems all over the world. Erich Von Daniken in *The Gold of the Gods* tells of one fantastic tunnel stretching for hundreds of miles under Ecuador and Peru. Peter Kolismo goes even further in *Timeless Earth* and writes of tunnel systems all over the world.

These tunnel systems were constructed for two reasons: (1) As a place of refuge in case of an invasion from outer space; and (2) As an escape haven in the event of a military catastrophe. The Earth in those far-off times was in a very unstable seismic condition. As regards this latter point, we have only to look at the ruins of Tiahuanaca, 12,500 feet up on the Andean Altiplano, close to Lake Titicaca, and not far from the border of Peru and Bolivia. Many scientists have visited the area, including the Russian, Alexandre Kazantsev, and discovered that the water in Lake Titicaca is saline, and that there are traces of an old harbour.

Immanuel Velikovsky has written that when catastrophes occurred in past ages, mountains rose up, so the probability is that both Tiahuanaca and Lake Titicaca were literally elevated to their present height during a catastrophe. It is interesting to note that enormous foundation stones were used in the construction of the buildings at Tiahuanaca, and in the structure of the buildings themselves, huge blocks were employed. No small elements or bricks were involved in the construction there. No mortar was used. The walls were built in such a way as to be extremely solid but also elastic, which would render them to some extent earthquake proof.

Ignatius Donnelly in his classic book *Atlantis* postulated that the gods of the ancient Phoenicians, Greeks and Romans were really god-kings of Atlantis. Indeed a good deal of Greek mythology probably refers to Atlantis. It is interesting to recall the horrible monsters that emerged from the bowels of the Earth and were eventually killed by "The Heroes". There are many references in Greek mythology to an Under World variously called Hades or Tartarus. The Cyclopes and some of the Titans spent long periods languishing in Tartarus which was ruled over by Pluto. The ancients firmly believed in an Under World. It was much later that the Christian Church taught that Hades was a place you ended up after death in, if you did not behave yourself!

In my article *A Breeding Experiment That Went Wrong* the creation of animal man by some of the Elohim (gods) was discussed. It is my conviction that when these gods came to the planet with their creation they continued to carry out experiments in making new life forms inside the Earth. This would account for the horrible monsters that appeared from the bowels of the Earth. I think that Pluto or Satan (not to be confused with the Devil, an imaginary figure) was one of the god-kings of Atlantis and ruled over the Under World,

Tartarus. He was probably a fanatical, mad scientist.

Around the time that Atlantis went down, the Atlantean surface dwellers took refuge in the tunnels which connect with the interior, and their descendants are still there today, complete with all the old indestructible machines and space craft.

The first atomic device was detonated at Alamogordo, New Mexico. However it is very significant that about the time that the UFOs began to be seen in great numbers in 1946 - thousands of what were termed 'ghost rockets' over Sweden - two atomic bombs had been dropped on Japanese cities the year before. During the next few years numerous experimental nuclear explosions were carried out. Over the same period there were a spate of contacts between ufonauts and earth people. The pilots of these space craft told their contactees that they had come from Venus, Mars, Saturn and a hitherto undiscovered planet called Clarion. Indeed, they claimed to have come from all points out in space, and their primary message to the various contactees was "Ban the Bomb"!

Why should ufonauts coming from planets out in deep space be so concerned about our nuclear efforts? Our nuclear activity is not likely to upset the equilibrium of the galaxy. Indeed it has withstood much worse cataclysms than our comparatively puny nuclear explosions. Look for example at the explosion of the supernova which created the Crab Nebula and the 15 novae seen with the naked eye from 1900-1975. These were very real explosions, but they did not cause the galaxy to lose its balance. The explosive power of a star that turns into a supernova is almost impossible to describe because it is of such a great magnitude. In short to compare it with the impact of an atom bomb is laughable. No, the people most likely to be concerned with our nuclear activity are those living right here under our feet - inside the Earth! For one thing, they probably know all about nuclear weapons themselves and may have long ago suffered from some catastrophic event brought about by the misuse of their own weapons. What is far more likely is that radioactive fall-out could find its way into the tunnels and eventually reach the interior.

During the last couple of years there has been a veritable rash of UFO sightings on a global scale. These have coincided with a considerable number of underground nuclear explosions by both the Russians and Americans. Some of these underground experiments have been almost of a reckless nature. Consider for example, the explosion that took place beneath Amchitka Island in the Aleutians, not so far from the San Andreas fault-line! These underground experiments could be causing great concern to inner earth people.

For thousands of years the inner earth people have kept their existence a closely guarded secret from surface people, and because of this they pretended to be from Venus and other far off places. Another point - people living on other planets, though they might resemble us to some extent, due to the differences in gravity and temperature, would evolve differently from ourselves. Now the people most likely to look something like ourselves would be those living inside the earth. They are the descendants of those who once lived on the surface. Incidentally, have you noticed how many contact reports mention the ufonauts having slanted or almond shaped eyes like orientals? It is interesting to note that the Eskimo and the Chinese both have oblique eyes. Very little is known about the origin of the Eskimo, but there are indications that they originally came from the interior of the earth a very long time ago.

Nansen was puzzled over the origin of the Eskimo. However he made the interesting point that they must have come from a warmer climate than their present one. This is especially

significant as the Eskimo always stated that they came from the north. However, after making their way south, they soon found that there was more abundant life further north. When the early Norwegians first encountered the Eskimo and asked them where they came from, the latter pointed to the north and added they were from a land where the Sun shone perpetually!

Gardner wrote that the Norwegians who considered the polar regions as being at the end of the world, would wonder at such a strange explanation given by the Eskimo. They would consider them supernatural beings, fairies or something of that ilk who came from under the earth - as that was always thought to be the region where fairies, gnomes and elves existed. Indeed this is exactly what happened. Nansen stated that when the early Norwegians first met the Eskimo, they regarded them as fairies, and called them "trolls". He also made a very significant comment that Eskimo settlements were increased not only by breeding but by further gradual immigration from the north.

Gardner postulated in his book that all planetary bodies are hollow and have central suns. If his argument turns out to be correct, then this would go some way to explain a land of perpetual sunshine inside the earth.

The early origins of the Chinese are very obscure. In many respects they have a similar appearance to the Eskimo. Gardner described how the explorer Peary took an eskimo girl back to New York. She took no notice of most of the people, but was very excited at meeting a Chinese in the street and wished immediately to be friends with him. Both races have oblique shaped eyes. Why is this? Could the answer be that in the distant past they both came from the interior of the earth? Furthermore, living inside such an environment caused a modification to the normal eye position because the central Sun down there is permanently in the zenith! It should be stated here that the modern Chinese and Eskimo people are friendly and pleasant. The events to be discussed in the remainder of this article have nothing to do with them, even though they may have come from the inside of the earth long ago.

Now I come to a very disturbing part of this whole business. This consists of a very sinister collection of events which have been highlighted by the well known writer on UFOs, John A. Keel and other ufologists in recent years.

These can be summarised as follows:

- (1) Harassment and threats to UFO reseachers by the mysterious "Men in Black".
- (2) Foreign looking people that turn up at landing sites, take photographs of the area, and hunt for pieces of evidence, before local people arrive on the scene.
- (3) Secretive landings at night in rural districts.
- (4) The sightings of pumas and other animals - away from their natural habitats - during UFO 'flaps'.
- (5) The disappearance of thousands of people every year, especially during UFO 'flaps'.
- (6) The increasing reports of human brains being interfered with by the ufonauts.
- (7) The taking over of radio frequencies, usually unbeknown to the staff of the transmitting station.
- (8) The large number of big mystery submarines seen under water or on the surface in various parts of the world, but chiefly in Scandinavian fjords, close to the Arctic Circle.

All these authenticated incidents can be linked with the inner earth people, but more about that later. The points that I have listed - when you take them together - seem to add up to

a military operation. What has been happening over the last two decades is akin to preparations for a take-over of the surface of our planet by the inner earth people! This may sound very far fetched, but let us review the 8 points that I have just made.

(1) The Men in Black. In my opinion they are the inner earth's equivalent of the Russian KGB or the USA's CIA. They are the intelligence agents for the inner earth. Whenever some researcher gets too close to the inner earth idea and UFOs coming from inside the interior, then the Men in Black appear on the scene and go into action.

The late Dr M.K Jessup was a prominent writer on the UFO subject. He is alleged to have committed suicide under mysterious circumstances. One of his ideas was that UFOs operated between the Earth and the Moon, and that they had bases both inside the Earth and inside our satellite

Then there is the classic case of Albert K. Bender. Back in 1953, his International Flying Saucer Bureau folded in sensational circumstances. At that time he had a pretty big world-wide movement. Bender had been in close touch with Edgar Jarrold who headed the Australian Flying Saucer Bureau, and they had been working together on a theory linking the UFOs with Antarctica. Now this is interesting because it is part of the hollow earth concept that there are two main entrances to the interior (apart from the tunnels). one in the north polar area and the other in Antarctica. Bender had written an article for his magazine *Space Review* divulging the secret of the UFOs. This was never published. Three Men in Black visited Bender at his home and so frightened him that he gave up all his UFO research for a long time. Subsequently when questioned by his colleagues as to the actual answer he had reached, Bender replied that he had gone into the fantastic and arrived at the solution. An extraterrestrial answer would not be 'in the fantastic' to ufologists.

In modern times, one of the earliest MIB incidents occurred after the sighting of 6 UFOs at Maury Island, near Tacoma, Washington, on June 21st, 1947. Harold A. Dahl a harbour patrolman was out in his boat on the east bay of Maury Island, with a crew of two men and his son. His dog was also on board. Suddenly Dahl noticed 6 very large, doughnut-shaped objects. At first he thought they were balloons as they appeared to be hovering. Then he noticed that 5 of them were circling around a sixth one which was in the centre and seemed to be in trouble. Anyway, this centre object came down to a very low altitude. All on board the boat were watching with great interest as the craft apparently had no propellers or engines, and made no sound. Each was about 100 feet in diameter and had a hole in the centre, roughly 25 feet in diameter. Dahl had got his boat close into the shore. Then things began to happen. There was a slight sound and the object in the centre seemed to jettison a lot of white metal pieces. Then a shower of blacker metal followed which seemed like lava rock. As a result Dahl's son had his arm injured by falling pieces and one piece killed his dog. Eventually the craft rose and "drifted" out to sea. The centre object which had seemed to be in trouble was now all right.

The next morning a man dressed in black called upon Dahl and invited him out to breakfast. Dahl was used to lumber buyers calling early. In his work as a harbour patrolman, these buyers often called in to buy salvaged logs. So, on this occasion, he thought nothing of it. However he was astounded, when over the breakfast table the Man in Black described in full detail everything that had happened to Dahl and his crew the day before, and added, that if he valued his life, as well as his family, then he should not discuss his experience with anyone.

The Maury Island affair is a long and complicated story and it is well known to veteran ufologists. I have only given a very abridged account of the main incidents in this article. Suffice it is to state that in concluding my account of this incident, that the matter was investigated by two officers, Captain William Davidson and Lieutenant Frank Brown, from A-2 Military Intelligence of the Fourth Air Force. I think that after hearing about the slag and metal falling from one of the craft, they were inclined to dismiss the whole matter as a hoax. Shortly after take-off in their bomber to return to their base, the plane crashed and both officers were killed. I cannot help wondering whether this really was an accident. Anyway it was a tragic end to a bizarre affair.

It is interesting to note that a few weeks after the sighting at Maury island, that some cinder or lava pieces fell from the sky near Mountain Home, Idaho, just after a formation of UFOs had flown over the locality on July 12th, 1947.

Keel (*See June 1973 SAGA: "The UFO Evidence Everyone Ignores"*) gave many examples of UFOs dropping earthly substances such as aluminium, silicon, magnesium and calcium. In my opinion this again is a pointer to an inner earth point of origin. Now that we know from the above information that UFOs drop earthly substances, the early incident just described at Maury Island must be looked at in a different light. It certainly was no hoax.

Many more examples of MIB activity could be given. They have been active not only in North and South America but also in many parts of Europe.

(2) Foreign looking people that turnup at UFO landing sites.

Keel in SAGA article mentioned earlier referred to a report in the London Daily Mail of May 20th, 1909 (*sic - ed*) regarding a clerk who had seen 5 "foreigners" taking measurements and, also, photographs of a landing site in Wales.

Now I think that representatives of the inner earth based permanently on the surface are alerted when one of their craft is going to make a landing for some purpose. They know the time and place where the UFO is going to touch down, and their prime objective is to remove any evidence such as earthly substances or any artifacts that might indicate the place of origin of the UFO. They also take photographs of the site, probably for recording purposes and to indicate to their superiors that they have been carrying out their task.

It is a very obvious asset to have their representatives on the surface. Although some of them may be inner earth people who have been living on the surface for a long period of time, I think that their representatives are actually surface people who have been taken from the surface to the interior, brainwashed and programmed to work for them, and returned to the surface. You may consider this a very far fetched idea. However wait till you read a certain UFO contact report that I will be giving a little further on in this article.

(3) Secretive landings at night in rural districts.

Another disturbing feature is the increasing number of UFO landings at night in secluded rural areas.

Jacques Vallee in his book *Challenge to Science*, published some years ago, discussed the times when various types of UFOs were about to land, and, from data he gave, it could be seen that even then there was considerable activity at night in rural areas. However, this nocturnal activity, coupled with landings seems to be on the increase. It is impossible to give even an approximate idea of the full extent of the night time landings, as most potential

observers of such happenings would be asleep in their beds.

An interesting facet of this night time appearance of UFOs is that it often coincides with the sighting of strange creatures, including pumas.

(4) The sightings of pumas and other animals - away from their natural habitats - during UFO 'flaps'.

Several ufologists including John Keel, as well as Jerome Clark and Loren Coleman have written at length about a variety of strange creatures. The Yeti more popularly known as 'The Abominable Snowman' because of the creature's stench; 'Big Foot' in the USA; and in Canada, there is a creature called 'Sasquatch'. Apart from all these Yeti type creatures, there have been a number of cat-like animals like pumas in England, Ireland, the USA and in other parts of the world outside their normal habitat. Quite often these pumas have been seen during UFO 'flaps'.

Charles Bowen has described how he interviewed a farm manager, Edward Blanks, at Bushlease Farm, near Guildford, Surrey, England. Mr Blanks had reported that one of his steers had been mauled. He told Bowen that the puma had been round the farm on and off for about 2 years. Both Mr and Mrs Blanks, as well as their son had seen the puma. The farmer made a customary round of his farm each night before retiring to bed.

Bowen wrote in *Flying Saucer Review* (vol 10 no 6). 'On two occasions he suddenly became aware of a mysterious light on the roofs of the farm buildings. The light moved from roof to roof, yet he could not see the beam that produced the light. It was certainly not produced by car headlights from the Odiham Road - the local topography precluded that possibility. Mr Blanks could not trace the source of the light, and he was puzzled by the phenomenon, because on each occasion the mystery puma arrived on the scene shortly afterwards!' It would seem that the ufonauts are landing pumas and other creatures on the surface of our planet for specific reasons of their own.

Now, it does not make sense that ufonauts would fly these creatures across millions of miles of space from some far off planet. The puma is indigenous to our planet, and not necessarily so to other worlds where the conditions can be very different and evolution would have taken another course. However the pumas seen in the Surrey-Hampshire area of England, Ireland and some parts of the USA are not indigenous to those places. Therefore I suggest that these animals are being landed in various places on our planet by ufonauts from inside the earth! You may well ask - for what purpose? An idea occurs to me. Possibly the pumas are programmed to do specific work here on the surface before being picked up again by UFOs. This is not so wild an idea as it sounds. Our own scientists are experimenting along similar lines with animals. They will soon be able to place tiny electrodes in every part of the animal's brain and cause the creature to carry out their every whim.

(5) The disappearance of thousands of people every year, especially during UFO 'flaps'.

John Keel has discussed this awesome fact in his book *Strange Creatures from Time and Space*. According to Keel, some 100,000 people in the United States disappear every year, but if that is the case, then the global figure must be astronomical! Of course, as Keel points out, some of the people who disappear do so for mundane reasons. For instance to get away from their wives or husbands; or escape from excessive business problems and personal crises. Significantly, most of these disappearances take place during UFO 'flaps'.

It is likely that the inner earth people who reside so close, have a great knowledge of us - possibly more than we have ourselves - and, although they probably have a more advanced technology than our own, including the use of spacecraft and other sophisticated machines, they still apparently from time to time, call upon the expertise of some of our own technicians, quite apart from mass abductions of human beings for various other purposes.

Now I stated earlier that an example would be given of a surface person being taken and brainwashed to work for the ufonauts. The full, original story was contained in a report from the *Listin Diario* of October 28, 1972, and was included in an article by Salvador Freixedo called 'UFOs Over the Caribbean'. (*Flying Saucer Review case Histories, April 1973*).

Briefly, in my own words, here is an abridged version. At 9.00 am an insurance company director referred to in the article as Mr X.X is driving along a lonely road near St Christobal in the Dominican Republic, when a man appears and signals him to stop. This man was wearing a light green one piece garment which covered his feet and identified himself as Mr F- M-, well known in Santo Domingo, but who had disappeared to sea some 15 years ago. F- M- explained that it was thought that he had drowned along with two others, but had actually been rescued by a UFO. He then pointed out his two rescuers dressed in an identical manner to himself. They were standing some distance away and silently watching the scene. F- M- said that the reason for his rescue was because of his knowledge of radio techniques and his high I.Q. He pointed to an oval shaped craft in which they had come. It was about the size of a car.

When Mr X.X asked him what they were doing here, the reply was "supposedly investigating." Upon being pressed further as to what kind of investigation, F- M- would not divulge any more information. Finally when F- M- was questioned as to their point of origin, he replied "supposedly from Venus". Presumably because many people think the UFOs come from that Planet, and that the answer would do as well as any.

Eventually, F- M- and his two companions took off in their machine. just before take-off, F- M- warned Mr X.X that his car might not start immediately, but it would return to normal functioning in a short while.

What stands out glaringly is the general evasiveness of F- M-s replies, almost as if he had been brainwashed. Yet here is a person who originally lived on the surface of our planet and has admitted that because of his knowledge of radio techniques, he is now working for the ufonauts.

Will we one fine day wake up to the fact that thousands of surface people have been brainwashed and programmed to work for the inner earth people? During the last war, the term 'fifth column' was used for any organisation that was actively assisting the enemy. There may be an active 'fifth column' already among us.

(6) The increasing reports of earth people's brains being interfered with by ufonauts.

There have been many instances of this sort. Actually, they represent deliberate attempts on the part of the ufonauts to control the minds of surface people.

A remarkable case that illustrates this point just made was that of Hans Lauritzen in Denmark. On the evening of December 7, 1967, he was with 4 friends near a wood called Hareskoven, not far from Copenhagen. Lauritzen suffered from hepatitis, a liver ailment.

This caused him to be tired most of the time. So, that evening he found it most difficult to keep up with his friends, and often had to stop for a rest. When they got to the wood, the friends decided to spread out. Then Lauritzen saw two big dim, yellow globes some distance inside the wood. He told his friends that he would like to take a walk alone in there for a few minutes. They readily agreed. So, he went off into the wood. Later he said that he felt as if he was walking in some kind of a trance. It was almost as if he was being guided.

Eventually, he sensed that something was above him, although he could not see anything. It was at this point that a telepathic conversation in his own language - Danish - occurred between the ufonauts and himself. After this had taken place, he continued walking for some time. Suddenly, Lauritzen heard his companions calling him. Apparently he had been away for an hour and apologised for having left them for such a long time.

It then turned out that other members of the party had felt an urge to walk alone in the wood. When they began to walk back down the hill to where Lauritzen's car was parked, Hans suddenly began to run down towards it, and his companions could not keep up with him. He then realised that his liver ailment had been cured. Later, after a medical examination this was found to be correct. His liver which had been 10 cm too big was now normal again. So far, so good - however shortly afterwards, Lauritzen felt that something was moving up along his spine from the bottom to the neck, and to the back of his head. It seemed to be spreading, whatever it was, throughout the whole nervous system. Eventually, he found that no longer was his free will able to function. What is more, strange thoughts of a negative and destructive disposition came to him. He realised that something had been done to his brain. He could no longer tell right from wrong.

The amazing thing was that whenever he thought of telling about what had happened to him, excruciating pains came to him in the spine, the neck and the head. At last Lauritzen found a way to control the pain. He discovered that the excruciating agony was apparently triggered when thinking emotionally about the UFOs. However, if he sat down and thought of something else, and then wrote about the ufonauts without any emotion, the crippling pain did not occur. The result was that Hans Lauritzen was able to give us this amazing story

(7) The taking over of radio frequencies, usually unbeknown to the staff of the transmitting station.

John Keel in his book *Our Haunted Planet* wrote about "ham" radio operators receiving strange messages from some unknown place. He stated that some people even claim that images of the ufonauts have appeared suddenly on their TV sets and addressed them directly.

I can corroborate Keel's statement. A friend of mine, Ian C.M. Norrie, who lives and works in Mexico, sent me a photostat copy of a drawing made by Fernando Calderon, a Spanish painter in Madrid (incidentally a friend of Senor Antonio Ribera, a prominent Spanish ufologist). The drawing shows the head of a humanoid that suddenly intruded on the TV screen right in front of the camera while astronauts were operating in the background on the Moon. This phenomenon was seen by Fernando Calderon and sundry witnesses elsewhere, including New York.

During the last 3 months of 1973 there was quite a UFO 'flap' over Puerto Rico. One Sunday towards the end of November, a radio announcer, Jose Francisco Roman was on his way to work at Radio Luz, in the city of Rayomon. The time was about 6.35 am. He was listening to another station, Radio Aeropuerto International, that was already broadcasting,

in order to check the time. Suddenly Roman affirms: "the musical programme was interrupted, and I heard a voice that identified itself as being extraterrestrial." He gave his name, but I didn't understand it. The words were something like Chinese. The voice was strange almost inhuman. It spoke Spanish in a very odd accent. I could not understand the message very well, not even his name, being as it was, such a mixture of syllables. All that I could catch was that people should remain attentive for 'new messages' to be relayed in the future. A few seconds later, the radio station returned to its normal broadcast." According to Roman, "apparently their (*radio aeropuerto's*) frequency was taken over during these few minutes."

In the eyes of the Federal Communications Commission, this is a most serious offence. Moreover to be able to interfere in such a way on somebody else's wavelength needs transmitting power far stronger than that possessed by the radio station itself, which had a very powerful transmitter.

Keel suggested in his book that one day a general message to humanity might suddenly be broadcast from every receiver on the planet in every language. I think that is a clear possibility. However I fear that it will come from inner earth people, up to their usual trick of posing as extraterrestrials! We must be on our guard.

(8) The large number of big mystery submarines seen under water or on the surface in various parts of the world, but chiefly in Scandinavian fjords, close to the Arctic Circle. Keel has covered this aspect very thoroughly in his article, *Mystery of the Alien Submarines*, (see *SAGAS UFO REPORT*, Fall 1974).

All that I am going to add to this is that these mystery submarines are becoming increasingly more numerous, and bolder in their espionage trips in our seas. The very fact that so many of them have been seen in northern waters close to the Arctic Circle indicates that they may have come up through the polar entrance from the interior of the earth. If a takeover of the surface of our planet is planned, there is not much we can do about it in the face of a superior technology. However, though most of the UFOs sighted are from the inner earth, for the simple reason that this is their home base; there are other ufonauts keeping a watchful eye on us. I refer to those that come from other planets and galaxies. Possibly they would not allow the inner earth people to take over the surface. So, perhaps this planet will become a battleground for two opposing factions of ufonauts!

EDITOR: By publishing material from a previous generation, it is possible to eliminate 'red herrings' that may be cluttering up the landscape in the modern era. The concept of 'inner earth' inhabitants is one which has not been pursued much since the passing of Brinsley and one or two allies. It would amount today to a definition of 'faction' or 'pseudo science' such as exemplified by the likes of writers David Icke and Graham Hancock.

Few reports of 'Men in Black' ever come to light these days and their seriousness was ridiculed in a way out film of the same name a few years ago, which specialised in extreme special effects - purely to make money no doubt. Of the other points mentioned, thousands of people still do disappear every year - that can be guaranteed - and reports of pumas stalking the countryside in Britain remain fairly commonplace.

Alternatively, one could suggest that inner earth dwellers have become extinct in the same way that surface dwellers have caused the loss of hundreds of animal species!

=====

PLAGUE FROM OUTER SPACE AND OFFICIAL COVERUPS

by Michael Soper

Professors Fred Hoyle and Vickramasinghe were pilloried for claiming that organisms could be arriving on the surface of the Earth from outer space and fought for decades to have their ideas accepted. Now they are and various government bodies can now forecast flu epidemics by knowing something of the timing of meteor showers - the ones that correlate to flu and those that don't. From the point of view of a few years ago this is remarkable progress.

Consider that jobs became lost and reputations destroyed, and only courage and fortitude saved the day. Battle on as many in the UFO field have done, and now it is official in France and Japan at least, that UFOs DO exist. Even the Ministry of Defence in Britain here has at least admitted that observers are seeing something unknown - not just misidentifying clouds or planes. Recently further evidence indicating that outer space is really strange has been reported in a news story concerning an event on September 15th 2007. A meteorite that came down in Peru near the Bolivian border at Carancas leaving a liquid filled crater 66ft wide by 16ft deep is believed to have been the cause of many locals who visited the site to fall ill from a new and unknown bug or poisoning and the infection seems to spread. (See also report on page 5). This is almost like memories of 'Invaders from Mars' or 'Quatermass' - the mystery is ongoing and not yet solved.

In this incident the question of infection from space is suddenly front page news or should be. However in normal circumstances the reader is continually distracted by increasingly managed and commoditised news. A major and relevant fact is uncovered and almost buried by tons of opinion stories. For example a survey found that the average British adult has over 200 unknown bacteria on the forearms, which seems to be a special breeding ground for these mysterious lifeforms, and also suggests people farm these unknowingly to infest foreigners by body contact - a form of local protection and defence. Note that the symbol of acceptance is the embrace, which put another way, is the intrinsic cosmeaning of forearm bacteria! There is the thought that humanity is well adapted to bacterial modes of relating (and bacteria can be produced by viruses in structures known as bacteriophages - viruses can survive in space).

Hence seeing the Earth as an isolated microcosm is almost entirely incorrect, and up until recent times this has been the standard view. Only recently has the effect of the Sun on our weather and the influence of life from outer space been considered. The 1950s contactee, George Adamski fired an early shot in this particular campaign, by suggesting that space, far from being like a laboratory vacuum, is teeming with life in higher dimensions near every planet. This is similar to the discovery of weird lifeforms living quite comfortably in very hot water emitted by natural vents thousands of feet below the surface on ocean beds. On the basis that life has been found everywhere else, the claims of Adamski (*Space Brothers*) is expected fact.

Currently this knowledge can be obtained from out there, although masked by terrible frightening things on the news and in the press all the time. Isn't that rather odd timing - just at the time when humans could connect to great and elevating things they are fed fear and more fear and still more fear in stories that seem to have been finessed to drag out the fear element and leave people totally distracted. This is very successful in diverting attention away from other important issues that should concern us, but these are never revealed.

For example, the high level of illegal immigration estimated at 40,000 per annum especially from the sheep rearing areas such as Albania, Nigeria and South Africa has led to a massive increase in tapeworms and hookworms plus other human infestations in Great Britain. Most of these originate from sheep - as a sheep farmer once said, sheep farming is 90% battling the internal parasites. Britain had this problem solved almost alone amongst the worlds nation states, until the influx of these shepherding illegals who inevitably have given us the problem back, but there is not a single mention of this in the news. (The legal immigrants get the health checks of course). Hence the stories parents should be told - they are not told - like the infectious forms of epilepsy from tropical parasites that sometimes arrive here. The government have spent £490 million on generating healthy school meals via celebrity chef, Jamie Oliver, and huge sums to put everybody off salt, but when something of major concern to health arrives - SILENCE is the order of the day.

Ignore the trivia in the press and stick with the UFO, Crop Circle dimension.

=====

FORUM AND LETTERS TO THE EDITOR

Dear Editor,

Re LEY LINES, AWARENESS, JUNE 2007.

I am able to dowse for water and minerals - I have even found diamonds that way, but Ley Lines are outside my experience. Obviously there are energy flows as are all dowsing contacts, but the question is - what kind of energy and from what source?

So let's take a look at the ancient sites built on them - why there? Well a suggestion would be those were the days when the 'fairy world' was accepted as real with all its good and evil influences, and that this belief pattern played a substantial part in site planning. Another considering the Avebury 'Clapham Junction' connection and its UFO reputation, points to Ley Lines being anomalies or flaws in or between dimensions. Hence the appearance of the Little People and UFOs in certain places along these lines. UFOs are real, the Little People are real - I have seen them both. Furthermore scientists working on sub-atomic research are aware of at least 5 dimensions of time/space running parallel to our own, and they suggest there could be a few more than that.

Therefore, Ley Lines could be more than they seem to be at first glance and at certain 'vortex' points could offer some answers to the UFO phenomenon.

I saw the Little People in Cobham Woods around 1935 and I believe that a lot of UFO activity has been observed there over the intervening years. Also I recall reading that the Rendlesham UFO seemed to 'solidify' before the eyes of one of the observers and that is Norfolk isn't it? (*Sorry, it's Suffolk - Ed*). That's where the Ley Lines toddle off into the North Sea? Incidentally I was flying over southern England that night but saw nothing unusual.

So there's just a couple of thoughts, but pop them into the think-tank - they might just confuse things a bit more!

Ray Martin, Modder River, RSA.

OBITUARY**Capt. GORDON MILLINGTON BA – 1922-2007**(Died aged 85 on 16th October 2007)

Gordon Millington (right) was a friend and look-alike of 'ancient mysteries' writer Zecharia Sitchin. (left), seen here having lunch together in Salisbury, Wiltshire on 12th August 1994. A humorous man and fine raconteur, Gordon could be an exceptional host whilst enjoying good conversation along with his beer.

When he retired in 1986, Gordon was able to devote more time to hobbies such as old cars and paranormal interests including UFOs, ley lines and crop circles. So it is no surprise that he was an accredited investigator for BUFORA and a consultant to Flying Saucer Review. He helped to revive the Surrey Investigation Group on Aerial Phenomena and became chairman in 1992, latterly acting as President. He insisted on calling it "Cig-Ap" although to its original founders back in 1969 it was "Sye-Gap". Gordon edited nine volumes of PEGASUS, newsletter of SIGAP, until 2000 and included lengthy pieces about Sitchin. Ron Toft was the first editor of PEGASUS back in 1969 (when I was publishing SPACELINK) when his colleagues included such old hands as Omar Fowler, Richard Beet and Richard Colborne to name a few. A curious item published by SIGAP in 1971 was entitled: WATER SYMBOLISM IN UFO ENCOUNTERS by (the late) Dan Butcher. Gordon continued this eclectic tradition under his editorship.

Besides four novels, two of which were loosely auto-biographical, Gordon had a scholarly UFO-related book published called "Alien Encounters – An Interpretive Approach to the UFO Phenomenon and Crop Circle Mysteries", which was well-received. During his 'service' years in the 1940s, he was testing the radio in a Bristol Beaufighter (one of the first aircraft to carry a radar 'thimble' on its nose) when he found himself staring up the sights of a Messerschmitt. The opposition did not open fire and one can guess that Gordon had a few stiff drinks after that memorable moment. He left the RAF in 1946 as a Flight Sergeant. Gordon then turned to scholarly research, with an academic career spanning the Army Educational Corps and a Sociology Lectureship in Guildford College of Further & Higher Education. His original researches on vocational motivation amongst nursing and care students were published in academic journals. At the college he was a colleague of Eileen Grimshaw, then resident in Guildford and together they discovered the 'E-Line', a large band of dowsable energy running across Surrey and elsewhere. Gordon enjoyed attending meetings and field trips of the Surrey Earth Mysteries Group as well as the early meetings and trips of the Travel and Earth Mysteries Society based on Middlesex. He was not one to suffer fools gladly and was a stickler for punctuality, once not waiting more than five minutes in a pub for his SIGAP colleague Ian Wheatley. It was noted that his taste in music included Elgar and "drinking songs". In later years he cared lovingly for his wife Janet at home through her serious illnesses until her sad demise.

Some 22 people attended a short service at Guildford Crematorium on 25 October 2007 followed by a get-together at the "The Good Intent", Puttenham's village pub, hosted by Gordon's son Peter and daughter Julia with their families. Gordon had married three times and his second wife Letitia was able to join us.

Lionel Beer

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](http://colsweb.com), 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, Terrinus 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

THE BLACKDOWN MYSTERY - JOHNATHAN DOWNES - (Soft Cover) £6
 GUIDE TO GHOSTS AND HAUNTED PLACES - PETER UNDERWOOD -
 (Soft Cover) £7
 GHOSTS - MORVEN ELDRITCH - (Soft Cover) - £7
 HAUNTED HOUSES OF BRITAIN AND IRELAND - RICHARD JONES
 READERS DIGEST - A4 SIZE HARDBACK - £15
 GHOST HUNTERS - 4 DVDs BOX SET - £15
 OXFORDSHIRE GHOSTS WITH RICHARD FELIX - DVD - £4
 WARWICKSHIRE GHOSTS WITH RICHARD FELIX - DVD - £4

Prices Include Postage.

600 X 50 mm POWER REFRACTOR TELESCOPE MINT/BOXED/UNUSED, 2 BOOKS,
 4 VIDEOS, 20 COLOURED SLIDES. £45 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).

32 CROP CIRCLE LIST
BOOKS FOR SALE 2007

From:
LIONEL BEER
115 HOLLYBUSH LANE
HAMPTON, MIDD.X.
TW12 2QY (U.K.)

Please quote list number when ordering: CC/07

PROMPT DISPATCH: Same day or the next day.
FAIR DEALING: Trading since 1967. (40 years).
ALL ITEMS IN STOCK AT THE TIME OF LISTING. Tel: 020-8979 3148

- A6-size BOOKLET and SOFTCOVER** *Reduced price*
- AFTER THE HARVEST.** 1993. 18 small cartoons (only) by Merrily Harpur. Amusing booklet. 016 pages. £0.50
- CROP CIRCLES-Carolyn North.** USA. 2001. Both factual and whimsical. Photos & diagrams. 092 pages. *£3.10
- PAPERBACKS (size: 5 X 7½ ins.)** sh - 2nd-hand
- The CIRCLEMAKERS-Andrew Collins.** 1992 (2nd-hand) Wm.Reich's orgone energy.Illus.Index. 350 pages. ed£6.25
- ROUND IN CIRCLES-Jim Schnabel.** 1993. Revealing study of circles and hoaxers, etc. Illus. 295 pages. £9.00
- SOFTCOVERS (size: 5½ x 8 ins. with some variation)**
- CROP CIRCLES-Jenny Randles/Paul Fuller.** 1991. History, cases, theory. 6 plates.Good index. 250 pages. *£6.00
- CROP CIRCLES-Jerry Randles/Paul Fuller.** New edition with some revised data. Illustrated. 250 pages. £6.25
- FIELDS OF MYSTERY-Andy Thomas.** 1998. Nicely produced glossy. 4 col.plates, Illus.Index. 086 pages. £7.70
- MESSAGES FROM SPACE-CROP CIRCLES BEING THE FIRST INDISPUTABLE EXTRATERRESTRIAL SIGNS FROM SPACE-Jay Goldner.** 2002. Chilbolton crop facts.1974-SETI MESSAGE ANSWERED 2001. Amazing colour photos. (SOFTCOVER) 132 pages. *£9.75
- SECRET HISTORY OF CROP CIRCLES-Terry Wilson.** 1998. Sound. Pre-1980 cases. Illus.Index. 160 pages. £6.80
- SWIRLED HARVEST-Andy Thomas.** 2003. *Good value circle guide. 4 colour plates. Index. 175 pages. *£5.25
- WESSEX BOOKS (slim) SOFTCOVERS (Size: 6½ x 9½ ins. approx.)**
- AN INTRODUCTION TO CROP CIRCLES-ed Andy Thomas. Revised 2003. Colour photos. CROP LIST.** 048 pages. £4.70
- CROP CIRCLES OF WESSEX-Kent Goodman.** 1998. (6½ x 9½") Attractive, colourful, well illus. 030 pages. £4.45
- CROP CIRCLES THE HIDDEN FORM-Nick Kollerstrom.** 2002. Designs. In colour, very well illus. 062 pages. £7.80
- LABYRINTHS AND MAZES-Geoffrey Ashe.** 2003. (8½"x10") Colour illus'd booklet on mazes. 048 pages. £5.50

- LARGER SOFTCOVER BOOKS (sizes vary: 7½ x 8½, 8½ x 8½, 7 x 10 ins.)**
- CIRCULAR EVIDENCE-Pat Delgado & Colin Andrews.** 1989. Colour photos, data and theories. 190 pages. *£8.50
- The COSMIC CONNECTION-Michael Hasemann.** 1995. Circles & UFOs. Superb colour photos! 168 pages. *£6.00
- CROP CIRCLES-Signs of Contact-Colin Andrews/S.Spignesi.** 2003. Well illus, 16 colour plates. Index. 235 pages. £14.15
- A4-size - LARGER SOFTCOVER**
- CROP CIRCLE YEAR BOOK 1999-Steve Alexander/Karen Douglas.** Aerial colour photographs. 026 pages. £9.00

- HARDBACK TITLES (sizes vary)**
- The CIRCLES EFFECT & ITS MYSTERIES-G.T.Meaden.** 1989. Cases, theory. 30 photos. Index. 114 pages. *£9.50
- The CIRCLES EFFECT (as above) George Meaden. Rev.1990. Larger size. New dust jacket.Index.** 118 pages. *£6.75
- CIRCLES FROM THE SKY ed. by George Meaden.** 1991. 16 contributors at Oxford. Illus. Index. 210 pages.*£13.50
- CIRCULAR EVIDENCE-Pat Delgado/Colin Andrews.** 1989.sh (2nd-hand) Colour photos.Theories. 190 pages. ed£8.00
- The CROP CIRCLE ENIGMA ed. by Ralph Noyes.** 10 contributors. 1990. Good! Col.photos.Index. 192 pages. £16.00
- CROP CIRCLES-Jenny Randles/Paul Fuller.** 1990. Mentions UFOs. 8 b/w. plates. Good Index. 250 pages. *£8.00
- CROP CIRCLES-CONCLUSIVE EVIDENCE-Pat Delgado.** 1992. Packed with colour photographs. 155 pages. £15.75
- CROP CIRCLES-Lucy Pringle. The Greatest Mystery.** Aerial photos inc.32 colour plates. Index. 155 pages.*£11.00
- The GIFT: Crop Circles Deciphered-Doug Ruby.** 1997. Spinning crop models. Very well illus. 174 pages. £25.00
- MINI-HARDBACK** *2 (Was £18.95 + postage)
- CORN CIRCLES-Michael Glickman with outlines by Wolfgang Schödlar.** 1986. Dates and categories of formations.055 pages.£7.25

VIDEO:
CROP CIRCLE UPDATE 1999-The Enigma Channel. 1999. Inc.Thomas,Jenkins,Lamb,Alexander. 180 mins. £14.00

- MAGAZINE (back issues only) (A4 size)**
- The CIRCULAR Ed. Bob Kingsley Vol.2 Noe.1, 2, 3, 4.** 1991-Jan. 1992. B/w. illus. *(4 issues) 24 - 28 pages. *£6.00
- The CIRCULAR ed. cccs Team. Vol.4 No.1 June 1993 + Vol.4 No.2 B/w. photos, *(2 Issues) 32 + 40 pages. *£4.00**
- The CIRCULAR Ed. George Bishop for cccs. Magazine looks more professional with good photos & illustrations.**
- No.34 March 1999; No.35 June 1999; No.38 Summer 2000; No.41 Spring 2001. 48-44 pages. EACH: *£2.50 (above cover price was £3.60)
- SC (Southern Circular) Ed: Andy Thomas. A5-size. No.49-Feb.96 + No.84-May'99. Illus. *(2mag) 12 + 20 pages. *£2.00**

OTHER LISTS: * Ancient Mysteries * Cryptozoology * Earth Mysteries * UFOs * Bargains * Second-hand *

ALL PRICES INCLUDE POSTAGE AND PACKING: Please make your Cheque of Postal Order payable to: Lionel Beer
Please send your order with payment to: Lionel Beer, 115 Hollybush Lane, HAMPTON, Middlesex, TW12 2QY.
Non-UK customers are asked to Add 20% overall to these prices for postage. USA dollar bills are welcome, but check mid-rate and add one dollar for handling. Euro notes are welcome (Euro = £0.70 approx) Please check the exchange rate.

**STRANGE PHENOMENA INVESTIGATIONS CROYDON
LECTURE PROGRAMME FOR 2007.**

For the first time ever in Surrey, a series of regular monthly lectures on ghosts, poltergeists, UFOs and the paranormal is coming to Croydon Surrey.

You will be able to listen to the UK's 'top' UFO & Paranormal researchers discuss a whole range of weird and wonderful phenomenon. This is 'your' opportunity to come along each month and learn all about strange phenomena and indeed perhaps relate your own paranormal experience (if you have one).

DATE	SPEAKER	SUBJECT TITLE
Saturday July 14 th	Malcolm Robinson	UFOs, Ghosts And The Paranormal'
Saturday August 4 th	Nick Pope.	'The Real X Files'
Saturday September 29 th	Marcus Allen	'Did We Really Land On The Moon' ?
Saturday October 13 th	To Be Confirmed	
Saturday November 3 rd	Ian Franklin	The Ghosts Of Hampton Court.
Saturday December 1 st	Professor Chris French	The Psychology of Anomalous Experiences.

We hope to see many new faces at our increasingly popular monthly lecture programme during 2007, so do please come along, you will be more than welcome. Indeed, bring along a friend

All lectures will be held at the Spread Eagle Pub 39-41 Katherine Street, Croydon, Surrey, England, CR0 1NK.

All lectures commence at 3:00pm and conclude at 6:30pm.
Nearest Main Line Train Stations: East Croydon & West Croydon (10-15 mins walk away)
Public: £5:00 SPI Members: £4:00.

SPI cannot be held responsible for the cancellation of a speaker, should this occur, (and we get advance notice in time,) we will ensure an alternative speaker is arranged. These meetings are designed for people with interests in strange phenomena who wish to find out more about the strange world of the unexplained. Join like-minded individuals who share this fascination for all things weird and wonderful.

Join in the after lecture debate and find out about all the latest research. Please note that the views expressed by our guest speakers may not necessarily reflect those of SPI as a whole.
For more information on these meetings, call Malcolm Robinson on 07949 178 835, or e-mail him at malckyspi@yahoo.com

SUPPORT BRITISH UFO & PARANORMAL RESEARCH.

 Bertie, Ontario. Jan.1967	 Arèches, France. Aug.1947	 Nr.Recife, Brazil. 1952
 Kågsund, Norway. Aug.1963	 Cam, Gloucestershire. Mar.1969	 Trent, U.S.A. Nov.1950
 Matlock, Derbyshire. Nov.1970	 Évillers, France. May 1967	 Hawke Bay, New Zealand. Jan.1969
 Hanley, Staffs. Aug.1967	 Nr.São Paulo, Brazil. Jun.1969	
 Santa Anna, California. Aug.1965	 Cam, Gloucestershire. Feb.1969	 Majorca. Apr.1950
 Wilmslow, Staffs. Jan.1966	 Queve, Angola. Mar.1954	 Los Monegros, Saragoza, Spain. Nov.1968
 Hanley, Staffs. Sep.1967	 Lawrenceville, Illinois. Jun.1964 <i>(shape of lower half uncertain)</i>	 Trindade Is. Jan.1954

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