

8.5 Mile Pyramid Found Under
the Ocean, Ancient UFO or Alien
Base Found, June 2016, Video,
UFO Sighting News.

Text

Date of discovery: June 2016

Location of discovery: West of Mexico (ocean)

Google map coordinates: 12° 8'1.49"N 119°35'26.39"W

This was found by Marcelo Irazusta of Argentina. He says it's a UFO parked underwater. That could be true. It's a perfect pyramid that measures over 8.5 miles across one side of its base. That's a conservative estimate, it could be up to 11 miles across.

Even if this is not a UFO that landed in the ocean that was being used as an alien base, it still is a monumental discovery. An 8.5-mile pyramid...biggest the world has ever known, and its right off of Mexico, near the ancient Mayan and Aztec pyramids. Humans could never have built such a construction. Only aliens could accomplish making such a massive structure.

Scott C. Waring

www.ufosightingsdaily.com

Eyewitness states:

UFO 5.5 km in the Pacific Ocean off the coast of Mexico. Google earth image an intense light on the Pacific Ocean is the latest discovery of the Argentine researcher Marcelo Irazusta. This light of almost 5.5 km in length has a shape similar to a plane, but with a large size. Will it be another proof of the existence of a large UFO? The image is published by NASA and Google Earth. The coordinates are 12 ° 8'1.49 "N 119 ° 35'26.39" W

\$10,000 reward offered to decipher Roswell UFO memo

Posted by: Alejandro Rojas June 22, 2016

Last week UFO researcher and author Kevin Randle posted news of a \$10,000 reward for anyone who can decipher the text of a memo seen in a picture of what is supposedly debris from the Roswell UFO crash site. Some UFO researchers doubt the debris in the photo is actually from the object that crashed outside Roswell in July, 1947, and believe the text in the memo proves it.

The photograph in question shows General Roger Ramey in his office at Fort Worth Army Air Field, later known as Carswell Air Force Base. He is holding a memo and crouching over debris he claims was from the Roswell crash site, and that he was able to identify as a weather balloon.

General Roger Ramey (left) with Colonel Thomas Dubois looking at the weather balloon Ramey claimed was mistaken for a flying saucer in Roswell in 1947. Ramey is holding the memo in question.

Only hours prior to the photos being taken, the public information officer at Roswell Army Air Field, at the behest of his superior officer, Colonel William Blanchard, sent out a press release claiming that they had discovered debris from a crashed flying saucer. Jesse Marcel, the intelligence officer who was dispatched to inspect and collect the material a day earlier, was ordered to fly himself and the material to Fort Worth.

Memo in Ramey's hand from above photo enlarged.

Upon arriving in Fort Worth, he was escorted to Ramey's office where a photographer and Ramey's chief of staff, Colonel Thomas Dubois, were waiting. On the floor was material that Marcel later said was obviously from a weather balloon. However, according to Marcel, this was not the material he had collected in New Mexico.

Jesse Marcel holding the weather balloon debris in Ramey's office.

The three men then had pictures taken with the weather balloon debris. The pictures were then used in articles claiming that a mistake had been made, and the flying saucer had actually turned out to be a weather balloon. Marcel says he was ordered to go along with the story, and like a good soldier, he did what he was told, no questions asked.

Incidentally, Dubois also later claimed the debris in these photos were part of a cover-up. He said the weather balloon material was set out to trick the public.

The weather balloon explanation was accepted by the press and the public. It was not until the 1980s, when witnesses like Marcel came forward that the incident began to catch the public's attention. Now, as in the video below, most people have heard of the alleged Roswell UFO crash.

Due to growing public interest, and an inquiry into the matter by New Mexico Congressman Steven Schiff, the Air Force later admitted that the weather balloon explanation was a cover-up in an exhaustive report debunking the idea that the debris was actually from an extraterrestrial spacecraft. Their conclusion was that it was from a top secret project called Project Mogul. Mogul's purpose was to send balloons aloft with sensitive listening devices that could detect Russian nuclear tests. They suspected Ramey switched out the debris to maintain the secrecy for Project Mogul.

However, some Roswell UFO researchers believe that Ramey's photo is the US Air Force's Achilles heel in the Roswell cover-up. In the photos of Ramey in his office, a memo can clearly be seen in his hands. Using modern technology to zoom in and enhance the image, in one of the pictures in particular, researchers believe some of the words can be made out. David Rudiak, in particular, has focused on deciphering the text, and he feels he has determined what 80% of the letters are. He says it is clear that there is a reference to a disc, and believes he can also make out a portion of a sentence that reads: "and the victims of the wreck."

Rudiak says this proves that a disc-shaped craft was recovered. However, perhaps more startling, he says it also corroborates the claims that extraterrestrial bodies were recovered from that wreck.

AND THE VICTIMS OF THE WRECK
IN THE "DISC" THEY WILL SHIP

Copyright 2001 by David Rudiak

Portion of the memo deciphered by Rudiak. (Credit: David Rudiak)

In their Roswell report, the US Air Force says they also tried to decipher the text in the memo. They claim, "the photo was sent to a national-level organization for digitizing and subsequent photo interpretation and analysis." As for the results, they wrote, "This organization reported on July 20, 1994, that even after digitizing,

the photos were of insufficient quality to visualize either of the details sought for analysis.”

Many find those claims to be hard to accept. Especially after looking at a magnified version of the memo. It seems that something should be able to be deciphered. While not all researchers agree with Rudiak’s interpretation, many UFO researchers do believe there is something there. Apparently, an anonymous donor also feels strongly that there is something important to be discovered in the memo.

Randle has spent a lot of time writing about and researching the Roswell UFO crash. He has also posted many blog articles about the research into what is now referred to as the “Ramey memo.”

In a blog titled “Ramey Memo and the \$10,000 Reward” posted June 16, 2016, Randle wrote: “A trusted colleague who is not a Ufologist but does have an interest in Roswell and UFOs and who has the money, has taken this in a slightly different direction. He is offering a \$10,000 reward for the first person or group/lab that can provide a definite read of the Ramey memo.”

Randle continues, “To claim the reward a number of criteria will need to be met, including full reproducibility of the result (with methodology of the individual/lab completely explained and transparent so that anyone knowledgeable can replicate in much the same way that the placard on the Not Roswell Slides was revealed). There must be overwhelming agreement that the result is definitive with most of the text clear enough that there is little or no disagreement on what it says across a broad spectrum of people of all opinions whether true believer or complete skeptic.”

Some have complained that the requirements are too difficult to meet, and that there is never “little or no disagreement” among “a broad spectrum of people.” Randle argues that in the case of a photograph released last summer of an alleged alien from Roswell, the deciphering of a placard in the image was accepted by a broad spectrum. He pointed out that only those with a vested interest in the photo being an alien disagreed.

Although, the Roswell incident took place nearly 70 years ago, this memo could demonstrate that there is more to be learned about this enduring mystery. No doubt many are still curious about it. I will find out first hand as a speaker for the Roswell Daily Record's Roswell UFO Anniversary event on July 1 and July 2. The reward will definitely give myself and my fellow UFO enthusiasts more to talk about.

Take a look at the images and Rudiak's work and let us know what you think. Maybe you will be the one to figure out what the memo says.

URGENT
HQ AAF
WASHINGTON
8 JUL 1947
VANDENBERG

ARMY CABLE

ROSWELL

17:13 CST

FROM: HQ 8TH AAF
SUB: ROSWELL

0) FWAAF ACKNOWLEDGES THAT A "DISK" IS NEXT NEW FIND WEST OF

1) THE CORDON. AT LOCATION WAS A WRECK "POD" NEAR OPERATION AT THE
IN ADDITION AIRFOIL

2) "RANCH" AND THE VICTIMS OF THE WRECK YOU FORWARDED TO THE

3) ? TEAM AT FORT WORTH, TEX.

4) AVIATORS IN THE "DISC" THEY WILL SHIP FOR A1-8TH ARMYAMU,
VISITORS AAF-

5) BY B29-ST OR C47. WRIGHT AF ASSESS AIRFOIL AT ROSWELL. ASSURE
ASSIST FLY-OUT ABOUT

6) THAT CIC/TEAM SAID THIS SEND MISSTATE MEANING OF STORY AND THINK
NOON SAID

7) LATE TODAY NEXT SENT OUT PR OF WEATHER BALLOONS WOULD TAKE
FARE WORK

8) IF PHOTOS USED AND LAND DEMORAWIN CREWS.
BETTER IF THEY ADD

9) RAMEY

COPY

TOP SECRET

*photos
yes*

Qua...

Copyright 2006, David Rudiak

Rudiak's version of the memo. (Credit: David Rudiak.)

To see more of Rudiak's work, visit www.roswellproof.com.

About Alejandro Rojas

Alejandro Rojas is a radio host for Open Minds Radio, editor and contributing writer for Open Minds magazine as well as OpenMinds.tv. For several years Alejandro was the official spokesperson for the Mutual UFO Network as the Director of Public Education. As a UFO/Paranormal researcher and journalist, Alejandro has spent many hours in the field investigating phenomena up close and personal. Alejandro has been interviewed by media organizations around the world, including the largest cable and network news agencies with several appearances on Coast to Coast AM.

'Alien cover up': Nearly 2,000 UFOs tracked by radar system but details suppressed

RADAR operatives patrolling the skies over the US and Canada track an average of 1,800 UFOS every five years it has emerged.

By Jon Austin

There were 1,800 UFOs tracked by NORAD radar over five years.

That equates to around 360 UFOs officially tracked by radar each year.

And as many as 75 - 15 EACH YEAR - have been intercepted as a result, according to information released by the North American Aerospace Defense Command (NORAD).

UFO investigators have hailed the statistics proof that the UFO phenomena is real and taken seriously by military leaders.

But there remains a veil of secrecy over what happened when they were intercepted or if any have been confined as not coming from Earth, with national security reasons being cited.

The figures were revealed to UFO investigators following a Canadian Access to Information Act request.

But officials refused to reveal any further data or specific details about individual UFO interceptions.

Canadian UFO expert Victor Viggiani requested information on the tracking and intercepting of UFOs by NORAD after obtaining secret documents which detailed a case of jets being scramble to "three UFOs".

A response from NORAD said that requests for "unknown track reports" are classified and cannot be released on grounds of national security and espionage.

Victor Viggiani

It said the information was not to be released to the public or media because they do not have a "valid need to know".

But the response did confirm the extent of UFO activity caught on radar.

It said: "The NORAD commander has approved the release of the following information regarding tracks of interest (TOI) and unknown tracks.

"The yearly average in the past five years has been 1,800 TOIs and 75 intercepts."

Intercepts are when NORAD scrambles a pair of fighters, which are on alert at sites around the US, to locate and attempt to identify the unknown object.

The fighters are armed and ready to take off within minutes of receiving a scramble order.

NORAD has refused to detail any of the 75 intercepts in the five-year period, so it is unclear if any went off to be identified.

Although Mr. Viggiani received some of the information using access to information laws, he claimed he was not permitted to share it or release it publicly and he had threatened with indictment if he did so.

'Alien' spots on Ceres are stranger than thought: Patches were created from material seeping out from inside the dwarf planet

- Material seeped through after impact strikes cracked the surface, allowing them to rise up
- Scientists say material could be a mixture of sodium carbonate
- Another study found that Ceres is drier than we originally thought

By Abigail Beall for Mailonline

The dwarf planet Ceres is the largest body in our solar system's main asteroid belt - and it continues to baffle scientists.

One of the biggest mysteries is the source of more than 130 bright 'alien' spots covering its surface.

But a new study published today reveals the spots may be caused by materials seeping out from inside the dwarf planet.

The center of Ceres' mysterious Occator Crater is the brightest area on the dwarf planet. The inset perspective view shows new data on this feature: Red signifies a high abundance of carbonates, while gray indicates a low carbonate abundance. A new study published today reveals the spots may be caused by materials seeping out from inside the dwarf planet.

The mostly dark surface of Ceres is dotted with more than 130 bright spots, with the most prominent situated within the 'Occator' crater.

Occator Crater, measuring 57 miles (92 kilometers) across and 2.5 miles (4 kilometers) deep, contains the brightest area on Ceres, the dwarf planet that Dawn has explored since early 2015.

A study, published today, in the journal *Nature Geosciences*, showed the salts on Ceres cannot have been deposited on the surface in the same way as they are on Earth.

'The morphologies of impact craters are inconsistent with an ice-rich subsurface,' Professor Mikhail Zolotov, from the School of Earth and Space Exploration Arizona State University, writing in a commentary article.

They found the subsurface is more likely to be composed of only 30 to 40 per cent ice, with the remaining 60 to 70 percent a combination of rock and a strong, low-density material, perhaps made up of hydrated salts and clathrates.

The researchers 'propose that the sodium carbonates in Occator crater form much like other carbonates in planetary materials, by aqueous processes,' Professor Zolotov said.

This means after the crater was formed by an impact, aqueous processes moved the minerals up from underneath the surface to the craters.

Only 30 per cent ice, is still enough to transport these salts to the surface, the researchers said.

'Only a few percent ice by volume would be sufficient to form aqueous solutions, and water could also be released through thermal hydration of mineral,' Dr Zolotov said.

Measurements made last year suggested these bright areas are likely to be composed of hydrated magnesium sulphates.

That material displays evidence for water-ice sublimation - when a material changes from a solid to a gas - resulting in haze clouds, which are probably made up of ice or dust particles and originate from inside the crater.

Argentina UFO: Is It a 'Pleiadian' or Nordic Alien Base?

Posted on June 27, 2016 by LUFOS

Humans live believing that they are the only ones that exist on earth, which is why the alleged existence of aliens has long been a debatable topic. Nordic or Pleiadians aliens refer to the alien race, which are extraterrestrial humanoid creatures from the cluster of stars. Recently, paranormal researchers have made a strange claim that these humanoid creatures have been discovered in a secluded area within the rural Argentina about 70 miles from Salta. Human history is saturated with alien invasions, hundreds of them, and that such attacks have occurred on every continent and in every epoch of world history. The alien invasions continue this day much more in Argentina, where a larger invasion would possible takes place according to the alien hunters.

They even added that their existence was concluded after a careful and thorough research as it is tough for the strangers who are unfamiliar with the unexploited and undeveloped land in Northern Argentina. To make their presence known, the guests who make it to their gates should ring the bell. An investigator recently entered the private community. Members of the community allegedly confessed that they were alien beings from a distant star. According to local paranormal investigators, two Pleiadian communities are the only two identified cultures in Salta, but it is believed that more than thirty are in private communities. In a place nearby Cafayate, there is a community descended from Pleiadian settlers that have been uncovered. In a naked eye, there are only seven stars in the cluster that are visible, but it has been contended that there are hundreds of stars in the system. Nordic aliens or Pleiadians appears totally like humans. In fact, it is very challenging for the untrained eye to tell the difference between them. Hence, they were able to live with the humans undetected for years. Nordic alien or Pleiadian has

exaggerated Nordic and Scandinavian features, such as skin, fair hair, and blue eyes.

California pilot reports 'dogfight' with sphere UFO

Posted by: Roger Marsh

A California private pilot at San Bernardino reported a close encounter with a sphere-shaped UFO that came within 150 feet of his aircraft, according to testimony in Case 76954 from the Mutual UFO Network (MUFON) witness reporting database.

The pilot encountered the object at about 1,000 feet AGL.

Pictured: San Bernardino, CA, skyline. (Credit: Wikimedia Commons)

The event occurred on June 5, 2016, while the witness was flying a private aircraft shortly after takeoff while still in the traffic pattern.

“I encountered an unidentified object at approximately 1,000 feet AGL,” the witness stated, “Object was going in the opposite direction and passed within 300 feet off my left wing. It was a metallic orb that reflected the light brilliantly and was approximately the size of a basketball.”

The object first passed within 300 feet of the aircraft. (Credit: Google)

The pilot banked hard left in an attempt to chase the object, placing his aircraft at its 6:00 position.

“Almost immediately the object did a hard left turn accelerating to a position opposite my left wing and within 150 feet. I banked hard left again and became engaged in a two-turn ‘Dogfight’ with the object as we both tried to get on each other’s tail. After the second turn the object broke away in a southern direction. I lost sight after that.”

This is the second encounter the pilot has had with an identical object while in the air. The pilot stated that the last encounter was in 1978.

The object came within 150 feet of the airplane on a second pass. (Credit: Google)

San Bernardino is the county seat of San Bernardino County, CA, population 209,924. California Field Investigator Linda Flechtner is investigating. Please remember that most UFO sightings can be explained as something natural or man-

made. The above quotes were edited for clarity. Please report UFO activity to MUFON.com.

Dr. Botta Went Inside Flying Saucer in 1950: The Explicit Encounter

Posted on June 21, 2016 by LUFOS

Since there are flying objects that cannot be identified readily, people relate them to extraterrestrials since out of the thousands of sightings, several of them pertains to bright strange shaped object to disk-shaped vessels. For some, the appearance of humanoid creatures. Given that most sightings came from ordinary residents, and were easily debunked due to the lack of evidence, what happened when a doctor confessed to having encountered a flying saucer? Dr. Botta is a credible person that doesn't believe in extraterrestrial. Unlike others, the doctor's case was given much weight because the encounter is intense.

Dr. Enrique Caretenuto Botta passed his story to Horacio Gonzales at a UFO conference in 1955. At the time of the encounter, Dr. Botta was 40 years old. Since he has a reputable image, he was well respected. Before he became a doctor, he was an ex-war pilot and aeronautical engineer. Botta was driving on the highway in Bahia Blanca when he saw a mysterious metallic disc-shaped object landed on the grass. To watch it apparently, he stopped the car. Since it has no sign of movement, he has gotten closer to the object. Since it is accessible, he decided to go inside.

As he explored further, he saw a divan with four seats. Three were occupied by small beings that are about four feet tall with tiny bodies. The three humanoid creatures were facing on a control panel. As soon as he met the creatures, he realized they were dead. He then panicked and rushed from the saucer and went back to his hotel to share the story with his friends. They planned to go back to see the mysterious humanoid creature, but the craft was not there anymore. As they looked above, they saw a cigar-shaped object hovering in the sky.

Even though the details of the strange happenings are less likely feasible, the reputation and character of Botta make this case difficult to discount.

Eyewitness in Mexico Declares Tlaxcala a "UFO Contact Area," June 2016, UFO Sighting News

Original photo above, altered with autofocus below

Date of sighting: June 19, 2016

Location of sighting: Tlaxacala, Mexico

News source: <http://inexplicata.blogspot.tw>

This is a very interesting post by UFO news site Inexplicata that is located in Mexico. The UFO resembles a cross between a triangle and a disk. Triangle on the bottom, but domed on the top.

It's also possible that black ops organizations are operating US gov test flights of alien tech in US hands. The US often conducts test flights over other countries, to take away any suspicion that it's a US military craft. The US did that with Project Aurora over the UK back in the 1980s-1990s.

Scott C. Waring

www.ufosightingsdaily.com

Inexplicata states:

Mexico: Eyewitness Declares Tlaxcala a "UFO Contact Area"

Sunday, June 19, 2016 -14:11 hrs.

People Report Seeing a UFO in the Municipality of Contla.

"Only minutes ago, a small UFO was suspended in front of my house near the community of Cuba in San Bernardino Contla."

"There are some very interesting details to be made out," said the person who was able to photograph this object, after explaining that it was only visible for a few seconds, as it vanished in an instant.

The person adds that the UFO was at an altitude of 500 meters (1600 feet). The photograph was taken at a 45-degree angle over the horizon.

[Translation (c) 2016 S. Corrales, IHU with thanks to Guillermo Giménez, Planeta UFO]

Autor: Hector
Aguirre Avila
"Halconi"

Giant Black Cube Orbiting the
Sun Detected on NASA's SOHO
photos, UFO Sighting News

Giant Black Cube Orbiting Earth's Sun Detected on NASA's SOHO photos, UFO Sighting News

Date of sighting: June 28, 2011

Location of sighting: Earth's Sun

For the last few weeks I have been monitoring the SOHO photographs of the Sun. Why? Because I have been seeing the strangest things imaginable and I want to show you what I found.

On June 28 I found what looked like a mistake in the photo, but looks more like a black cube that is in orbit around our sun. Sure, one photo mistake right? Wrong, NASA and SOHO have the most advanced telescopic equipment available. For a cube to be missing from the photo either it was cut out by NASA to hide something or...it is a cube flying in orbit around the sun? Crazy, I think not. How often do you look directly at the sun...never because it will damage your eyes? So it would go

unnoticed, however scientists around the world have stated there are UFOs orbiting the sun many times larger than the earth.

I have recorded three instances of this cube flying around in different positions this month. Take a look at the photos and see what your think.

Also I got this photo below from SOHO photos, this one looks 3D to me! They are UFO cubes.

Long UFO with Windows Found
On Comet 67P in ESA Photo
Taken June 2016, Photos, UFO
Sighting News

Close up below, see the many windows? It's wider than it looks, because the sides with windows are hidden in the shadows.

Date of discovery: July 2016

Location of discovery: Comet 67P

Photo Source:

http://www.esa.int/spaceinimages/Images/2016/07/Comet_on_25_June_2016_NavCam

I found this long cylinder ship parked on the side of a hill on comet 67P, the singing comet. The front of the cylinder has a gap going along its front that looks like a thin, dark rectangular window in the cockpit area. The sunlight is reflecting off its surface as it would a metal surface. The coloration of this ship is nothing like its surrounds, therefore it's not part of it.

I took a close up of the UFO, then added light to it, and to my surprise I found a row of windows on the right and left side of the ship. This confirms it. It's an alien spacecraft. Now...will Rosetta probe notice it or not? Probably not, ESA scientists are not trained to search for these alien artifacts like UFO researchers do, as you can well tell.

Scott C. Waring

www.ufosightingsdaily.com

Mysterious “Men in Black” sightings reported along Muscatine Co. roadways

By David Nelson

MUSCATINE COUNTY, Iowa (KWQC) – R. J. Strong of Port Louisa, Iowa was spooked by what he saw a week ago Monday, June 13, at 2 a.m.

Strong posted on Facebook afterward that he was traveling near Ogilvie and F avenues in Muscatine County when he saw “some weirdo walking down the paved road in a black trench coat!!!!”

Several others on social media have reported similar sightings in recent weeks.

According to the reports, the individuals have been seen standing beside roadways and sometimes stepping into roadways as motorists are passing at locations across Muscatine County, in southeastern Iowa.

“My son has experienced this and it’s no joke,” posted Beatrice Wilson Strong. “It was really a frightening experience to him.”

“It’s happened to a few friends of mine out on [Highway] 22,” posted Cassie Pameticky.

The Muscatine County Sheriff’s Office has taken notice, posting Monday on its Facebook page, “We have had several reports of ‘men dressed in black’ entering the roadway in rural Muscatine County.”

Several people have told KWQC that these same individuals have been spotted walking across homeowners’ yards, although the MCSO Facebook post does not mention sightings on private property.

The MCSO is now asking anyone who encounters the individuals to “call 911 immediately.”

The sheriff’s Facebook post has generated several jokes and speculation that harmless pranksters are behind the sightings.

However, the MCSO says on its Facebook page, “We do take this seriously” and investigators are “hoping the public can assist.”

NASA shuts down live International Space Station feed as 'mysterious UFO enters Earth's atmosphere'

By Elle Griffiths

spotters have raised the alarm after the International Space Station live feed cut out just as a large mysterious object appeared to enter Earth's atmosphere.

The incident occurred on July 9 and was first reported by prolific UFO hunter Streetcap1 in a video uploaded the same day.

The enthusiast did not directly imply that the object was an alien spacecraft saying: “This could well be a meteor or the like.

But he implied that the camera being turned off was slightly sinister: “What made it interesting was that the camera cut off when the UFO seemed to stop.”

Other enthusiasts put forward theories including one who suggested it could be the Chinese space cargo ship Tiangong-1.

This is the apparent UFO spotted in the atmosphere

NORAD Secret Documents Show
75 UFOs Intercepts Each Year,
June 2016, UFO Sighting News

Date of video: June 2016

Maker of video: Earths Mysteries News.

Here is a cool testament to the UFOs recorded on radar by NORAD every year. Some documents were released to the public, but most are decades old. It seems the gov only releases old records, rather than the new more important ones.

Scott C. Waring

www.ufosightingsdaily.com

News states:

In a bold move of defiance to “dare the US government to charge me” Victor Viggiani, a leading Canadian advocate for #Disclosure made public several secret files from the Runic Archive of NORAD proving that the phenomenon of Unidentified Aerial Phenomenon or UAPs have “been discussed, analyzed, assessed and sequestered at the highest levels of governance and military

authority on the planet.” (ZNNNews) <http://zlandcommunications.blogspot.ca>
Viggiani states that in reference to the NORAD documents in his possession he has been threatened with indictment if he releases this file. “Any distribution of kind of information” Viggiani quotes from the document, “threatens National Security in addition to the Espionage Act of the United States.” Viggiani then defiantly released these files to the members of the press attending the most significant event of its kind this year — the ET Disclosure Hearing — Canada’s first national inquiry into UFOs and Extraterrestrials held Saturday, June 25th, 2016 at the Alien Cosmic Expo in Brantford Ontario, Canada.

'Platform-like' UFO spotted hovering near Arkansas nuclear plant

An Arkansas witness at Dover reported watching a “bright, flashy, platform-like object” hovering near the nuclear plant in Russellville, according to testimony in Case 61651 from the Mutual UFO Network (MUFON) witness reporting database.

The object was noticed beginning about 1 a.m. on November 8, 2014, which was about 20 miles from the witnesses' home. "It emitted multi-colored lights as it stayed stationary in the sky," the witness stated. "For the next following two hours I would check on it periodically." The object moved at about 3 a.m.

The witness saw the object hovering near the nuclear power plant near Russellville, AR.

(Credit: Wikimedia Commons)

"It ascended a flight path over my house and was completely out of view within three minutes. Object had no sound and had a strange electromagnetic-like feeling pulsate through my body as it flew over me."

The witness has tracked other objects in the area and has experience flying aircraft.

Russellville is about 75 miles northwest of Little Rock, Arkansas. (Credit: Google)

Arkansas Nuclear One (ANO) is a two-unit pressurized water reactor nuclear power plant located on Lake Dardanelle just outside Russellville, Arkansas. It is the only nuclear power plant in Arkansas. It is owned by Entergy Arkansas and operated by Entergy Nuclear.

Please remember that most UFO sightings can be explained as something natural or man-made. The above quotes were edited for clarity. Please report UFO activity to MUFON.com.

Rectangle UFO noticed over Georgia as it blocked the stars

Posted by: Roger Marsh

A Georgia witness at Cumming recalled a UFO event from 2013 where a black, rectangular-shaped object was seen flying low and blocking out the stars, according to testimony in Case 75213 from the Mutual UFO Network (MUFON) witness reporting database.

The witness first noticed that a piece of the dark sky was blocked from seeing stars. Pictured: The Cumming, GA, region. (Credit: Google)

The witness was outside talking on a cell phone about 2:15 a.m. on November 4, 2013, on a clear night with good weather when something unusual was noticed in the night sky.

“I noticed first off – the fact I could not see any stars in an area,” the witness stated, “The fact I could see some stars, but in an area I could not see any – it did not seem right at all.”

The witness was puzzled as to why some of the sky was blocked from seeing the stars.

“I did not think at that moment I was looking at anything. I kept looking and then realized when the end of this ‘area’ was, then allowing me to see the stars. At that moment I realized something was in front of me and it was large. I could then see the size due to the area I could not see.”

At this point, the witness was very close to the object.

“It was black but not shiny, but not a dull surface. It was approximately three stories tall, approximately 300 feet long, and approximately 75 feet wide. It traveled from north to south. I saw the entire west side of the craft. I did not see the front at all. I could see part of the back end, but limited due to the dark color craft at night time.”

As the object moved closer to the witness, a detailed observation of the UFO was able to be made. Pictured: Cumming, GA. (Credit: Google)

The witness was able to see lights on the bottom of the craft.

“I did not notice the bottom of the craft until it was a light blue/white or white/light blue light. It was a softer than normal LED light. This light appeared to run the width of the craft. The height of the bottom of the craft to the ground was approximately 15 feet above the trees. I did notice that the trees did not move. When I realized there was a large craft not very far from me, I did not move. I knew that this was not anything I had seen, heard of or thought should be flying!”

The witness did not understand what was being seen.

“It did not make any sense that it could be moving. It looked heavy and not a way to stay in the air, no wings, etc. With no sound at all, it did bother me that I was in possible danger when I saw the light. It was only traveling approximately 2 mph and continued south until I could not see it any longer. I did not want to follow the craft down the road. I didn’t want the craft to notice me and I figured it could leave fast if need be. I can show you the exact spot I was sitting, where the craft was – I will never forget that.”

The object was slow moving at about 2 mph and was rather large. Pictured: Cumming, GA. (Credit: Google)

Cumming is a city in Forsyth County, Georgia, population 5,430. The report was filed with MUFON on March 15, 2016. Georgia MUFON Chief Investigator Mark C. Ausmus is investigating. Please remember that most UFO sightings can be explained as something natural or man-made. The above quotes were edited for clarity. Please report UFO activity to MUFON.com.

Roger Marsh is a UFO writer and content developer. He is Director of Communications for the Mutual UFO Network (MUFON) where he manages media contact, rights and permissions, and content development for television, film, documentary, radio, print and stage. Roger is a MUFON case researcher for History Channel's "Hangar 1: The UFO Files." He is editor of the monthly international MUFON UFO Journal, executive producer of the weekly "MUFON UFO Traffic Report" radio show; serves as the MUFON webmaster; is editor of the bi-monthly international MUFON Newsletter, reporter for the daily "UFO Traffic Report" and publisher of the "MUFON Books" imprint. He is the author of Sacred Dialogue, editor of Silent Invasion, and co-editor of Ron Paul Speaks. Roger was featured in the 2015 season premiere episode of Destination America's "Monsters & Mysteries in America." His one-act radio-style drama series, "UFO Witness Theater" continues this year on MUFON radio as featured 45-minute episodes. His comedy and paranormal original books, novelettes, plays and films are available at rogermarsh.moonfruit.com. Roger and his wife, Joyce, live in Scottsdale, Pennsylvania, restoring a 1910 Pennsylvania four-square.

Triangle UFO made rapid descent off Mount Baker

Posted by: Roger Marsh August 15, 2016

A Washington witness at Deming reported watching a triangle UFO moving down the side of Mount Baker in a rapid motion with bright lights, according to testimony in Case 78088 from the Mutual UFO Network (MUFON) witness reporting database.

The witness first noticed bright lights over the top of Mount Baker, pictured. (Credit: Wikimedia Commons)

The witness was outside cooling off at 9:45 p.m. on July 27, 2016, when lights in the distance caught his eye.

“My eyes caught a light coming over the top of Mount Baker traveling to the west I thought,” the witness stated. “Then it changed direction and started coming down the side of the mountain very, very rapidly. Several thousands of feet per minute I think.”

The witness watched the object as it moved downward.

“It leveled off and headed toward Bellingham Bay to the southwest. As it leveled out I could see that it was a triangle with bright lights and maybe red-orange lights on the sides.”

The case was investigated by Washington State Section Director Timothy Ward and closed as an Unknown.

The object began a rapid descent down the side of Mount Baker, pictured. (Credit: Wikimedia Commons)

Ward noted in his report that the weather was 68F, Dew point 60F, Winds 4 mph out of the south.

"The witness stated after the sighting he walked down to a neighbors to see if they saw anything," Ward stated. "A neighbor two houses down said he did see something, but wasn't sure what it was, but said he saw the same object, but didn't see the triangle shape, but did see a light leaving to the southwest."

Ward concluded the case.

"I will be concluding this as a UAV because of the triangle shape and rapid descend before changing direction. No known aircraft except a F-117 could do this and none known to fly in this area or this way. No noise was heard and witness stated that it was bigger than a drone."

The witness could make out the triangle shape. Pictured: Deming, WA, looking toward Mount Baker.
(Credit: Google)

Deming is in Whatcom County, Washington, population 353. Please remember that most UFO sightings can be explained as something natural or man-made. The above quotes were edited for clarity. Please report UFO activity to MUFON.com.

Two Cylinder UFOs Over California During Sunset, July 31, 2016, UFO Sighting News.

Date of sighting: July 31, 2016

Location of sighting: Cheticamp, California, USA

News source: MUFON #78448

These UFOs were caught during sunset which makes them easier to see. They are both cylinder shaped and following one another. This is an amazing catch, and clearly they are both similar objects, as you see from the close ups I made. These look similar to UFOs that have been reported over Vegas and Denver over the last few years.

Scott C. Waring

www.ufosightingsdaily.com

Eyewitness states:

On July 31st, I was taking pictures of the sunset. Right after I've noticed behind me when I turned these 2 objects moving without making a sound, no trail behind them like a jet. They were moving fast. I took of few pictures. these objects were moving at the same speed and about 2 miles apart and kept that distance until disappearing behind the mountain. My car starter stopped working. I could not unlock my car with the remote, then it started working well 2 days after. My cell phone was still working.

Two Russian Truck Drivers Encountered Landed UFO Spaceship (1989)

Posted on June 24, 2016 by LUFOS

On the night of November, 2, 1989, the air temperature dropped to below freezing. The two Russian drivers, Oleg Kirzhakov and Nikolai Baranchikov were driving nearby Arkhangelsk to Moscow and were hurrying home to finish all the business related trips. Within Emtza railway station, the road was blocked by sand and gravel. According to Oleg, the truck's headlights fell upon a massive structure. Since the road was under construction, they thought it was the machines. When Oleg drove closer, he spotted a huge metallic-like object.

The power source of the headlights connected to the back-up was still on. Initially, they did not understand what had happened. Later on, they realized that they saw something unusual in front, and were scared that something unavoidable would happen. When Oleg approached the object, his body seemed to melt and became difficult to move. Oleg turned back toward the truck and approached the object from another direction. Despite the difficulty of approaching the object, he finally succeeded within about 30–36 feet. As he drew closer, he realized it was not of Earthly origin. In front of Oleg, there appeared an enormous disc-shaped object about 120–140 feet (around 40 meters) in diameter. It has a dome-shaped top without visibility of the structures. Together with the perimeter of the disc, there were dark holes evident. Extending from the lower part, there was visibility of two structures, which seemed to support the ship. The object appeared uninhabited and dark, and there were no visible traces of doors, hatches, and windows.

Despite the efforts of both men, they cannot open the door for a significant length of time. Suddenly, the door cannot open quite easily. Oleg returned to the place on

the road where he stood before. However, he cannot move quickly. Oleg proceeds the corridor for 20–25 feet (around 8 meters). On the hall's periphery, there were five entrances, similar in appearance to the door he had just entered. His legs and hands were trembling. Twenty minutes had passed from the moment the truck had stopped.

Two UFOs Captured Over Seattle, Findings Still Under Investigation

Posted on July 10, 2016 by LUFOS

If you are one of the thousands of people who witnessed aliens and extraterrestrial beings, you have seen the best of both worlds. As you know, the alien is too far from reality in public's perspective. The fact that you have experienced and encountered it, the story will not lie. A witness from Washington reported seeing and recording two highly reflective strange objects. The encounter took place during daylight on June.21, 2016, and the witness was outside when two stationary points of light were noticeable. As soon as it came to the attention, the witness told a co-worker to get a camcorder while the witness kept an eye to the two objects. As soon as the camcorder was turned on, the witness attempted to zoom the objects. Unfortunately, the object was so small that the camera had a hard time focusing on them.

While the witness was able to zoom the object, it appeared highly reflective and had squared appearance. In other words, the flying object does not come in curvy shape, but is square in shape and has sharp edges. It also comes with a short bar in the middle part and bears exactly a capital H.

The witness continued to record the strange objects when they slowly hid behind a building. The witness puts the recorder tool away only to see the objects again to the right. Because of this, the witness has concluded that they either came back to the point where they were originally seen, or there were two more strange objects. Apparently, the new two vessels drifted to the building as well.

While the sighting sounds and looks genuine, some experts it is too good to be true. Meanwhile, Timothy Ward, the Washington State Director is still investigating. Therefore, the case has not been debunked as a hoax or fictional story yet.

UFO Emerges from Cloud Over Port Angeles, Washington On

June 4, 2016, Photos, UFO Sighting News

Date of sighting: June 4, 2016

Location of sighting: Port Angeles, Washington, USA

News source: MUFON #76808

UFOs that want to observe humanity need a place to hide, especially if the alien species doesn't look anything like us, because they can't just walk among us and blend in. So, some species observe from afar and use nature's clouds to hide within. When no cloud cover exists, often they will make their own cloud. Incredible close and HD photo of a UFO in a cloud. This is also why if you are recording the sky, focus on the clouds and the edges of the clouds...that's where you will see them.

Scott C. Waring

www.ufosightingsdaily.com

Eyewitness states:

While beachcombing w my gf in Poet Angeles, we observed a dark UFO emerge from a cloud over the harbor. We had been commenting on the oddness of the ling, thin, spirally dense cloud on a clear day, and were already photographing the cloud when the object emerged, as if on cue, "posed" as it were, for one shot then retreated back within the cloud.

UFO Over New York City World
Trade Center by Tourist on May
2016, Photos, UFO Sighting
News

Date of sighting: May 19, 2016, but reported July 2016

Location of sighting: New York City, USA

Source: MUFON #77629

Here's an interesting UFO over the World Trade Center. This UFO is unusual because it seems to have two tails, and it has a rocket like shape to it. The fact that this is over the World Trade Center shows me that aliens have a lot of interest not just in the old building, but also in the new buildings that have symbolic meaning to the country. If you go to a cultural location that has a special meaning to people, look up once in a while, you might get lucky and see a UFO.

Scott C. Waring

www.ufosightingsdaily.com

Eyewitness states:

First of all, sorry for my English writing. We were visiting WTC ground zero with my wife. I was capturing continuously without focusing a specific object. I captured many photos. In one minute I captured 3 photos consecutively. After holiday while

I and my wife viewing photos we found an unknown object and it was flying above. We didn't detect it with naked eyes when we were visiting WTC. I don't believe that US Government lets an ordinary vehicle to fly above WTC. Maybe this is an undetected vehicle or it was a Made in USA UFO. In photo 1 there are colorful circles. In Photo 2 that circles are replacing and an UFO appears suddenly. In photo 3 there is no light no UFO. I want professionals to analyze the images and I am so curious about results. I was not a believer but I was ready to believe. Now I want to believe!

UFOs over Kazakhstan, Central Asia

Posted by: Paul Stonehill

UFOs hovered over the USSR throughout the nation's history, despite the secrecy of the country's Communist regime, and its desire to reject the presence of mysterious guests. The sharp increase in UFO activity in 1977-1978 in the Soviet Union (especially, after the famous Petrozavodsk Case) had caused appropriate departments within the USSR Academy of Sciences "to agree" with the Soviet leadership and create a research program for anomalous atmospheric phenomena. The code name for this program was SETKA-AN (Akademii Nauk Set'—Academy of Sciences Net, or AS-NET.)

Kazakhstan (Credit: Google Maps)

The Soviet Ministry of Defense embarked on a similar program, dubbed SETKA-MO (Ministerstva Oboroni Set'). Purportedly, it was the Military-Industrial Commission that had ordered this research. The powerful Military-Industrial Commission decided to create two UFO research centers, one in the USSR Academy of Sciences, the other in the USSR Defense Ministry. Both centers aided each other's research and exchanged information.

According to Russian UFO expert and author Mikhail Gershtein, those in charge of the academic research of the SETKA program basically weeded out and cast aside the genuine enthusiasts of the UFO research involved in the SETKA-AN. Only the debunkers, together with military specialists from secret military institutes, remained in the program in the later years.

A photograph depicting the Petrozavodsk UFO. (Credit: The Moscow Times/Michael Heseman)

Enthusiasts of ufology were to be controlled, and were allowed to work only on the assigned projects, and no leakage of information to be tolerated. But in 1979, some of the devotees and enthusiasts were still involved in the research of quite intriguing UFO cases that the SETKA-AN came across...

UFO building in Astana, Kazakhstan. (Credit: <http://urbnstyle.blogspot.com/>)

THE SETKA-AN EXPEDITION

Kazakhstan, a vast country in the Central Asia, was one of the constituent republics of the Soviet Union until 1991. At its western end, Kazakhstan borders the northeastern quadrant of the landlocked Caspian Sea, the world's largest lake. Located between Russia, Uzbekistan and Turkmenistan, locked between two seas, in the Caspian Lowland (south of the lower reaches of the Emba) and on the western Ustyurt Plateau, is the Mangyshlak (aka Mangystau) Peninsula, land of the ancient tribe of Aday...

The sun-drenched land is largely devoid of trees, and endless winds blow over vast steppes covered with scant vegetation. The Mangystau ("Eternal") Mountains run from northwest to southeast on the Mangyshlak Peninsula. Located in the extreme southeast, the Ustyurt Plateau falls precipitously to the plain in a steep scarp. The northwestern part of Mangyshlak Oblast adjacent to the Caspian Sea is covered by vast solonchak (light-colored soils rich in soluble salts) regions. This land is full of

mysteries, and some of them have paranormal undertones. We will look at them later.

Landscape of Boszhira Tract on the Mangyshlak Peninsula, Kazakhstan. (Credit: aboutkazakhstan.com)

In the late 1970s, it was called the Mangyshlak Oblast (region), part of the Kazakh SSR. The size of the Oblast was 167,000 square kilometers. There were three cities and 11 urban-type settlements in Mangyshlak Oblast. Its administrative center was Shevchenko (today, Aktau).

On August 7, 1979 a scientific expedition group of research workers from the IKI (Russian abbreviation for the Space Research Institute; a participating entity in the SETKA-AN program) was dispatched to the Mangyshlak Oblast. The group had operated there until August 31. It consisted of the following four people: the SETKA-AN scientific secretary I. G. Petrovskaya, N.F. San'ko, Y. G. Lifschitz, and S.

Yegorov. For the period of ten days, B. A. Feshin of the NII-4 had worked with the group. The secretive Scientific Research Institute (NII-4) Number Four controlled development, production, and integration of strategic missile-space technology in the Soviet Armed Forces; maintained and serviced satellites and spaceships.

The report, produced by this group, has been mentioned in Mikhail Gershtein's book *Tayni NLO i prisheltsev* (Secrets of UFOs and aliens), Saint Petersburg, 2007. The researchers stated in their report of the expedition that the group was intended to be the first exploratory and methodical step with the goal of ascertainment of expediency of dispatch, output of activities, and efficiency of a small group...The group was dispatched rapidly so as to determine by the summer of 1980, whether such steps are necessary, what is the optimal quantity for an expedition, and how it is to be organized, should there be a need.

The goals were modest, but the "output of activities" was impressive, because the group had received 85 UFO reports, and conducted the "maximum possible" analysis of the reports. The scientists determined that 35 UFO reports actually described rocket launches; convergence of satellites accounted for 5 reports; gunnery was responsible for 4 UFO reports; one report actually described a bolide; 36 UFO reports were of unidentified objects (of them, 10 cases were presumably scientific and technical experiments, and the remaining 26 were genuine anomalous phenomena). Most likely, B. A. Feshin of the NII-4 helped the team separate the "scientific and technical experiments" from other sightings.

Mangyshlak Peninsula

The report mentioned that attention was paid to the data collected from pilots, especially Report # 44 that described the detection by radar of unidentified target with anomalous features.

The scientific expedition group had several investigations in Mangyshlak in the hot month of August, 1979. They included possible UFO sightings; the research involved interactions with the local KGB and the military units. Their explorations and findings in the Mangyshlak Peninsula are subject of detailed study, outside the scope of this article. Suffice it to say, this remote land of bleak lowlands covered with wormwood and filled with saltwort deserts with areas of scrub vegetation on

brown soils, rich in petroleum and natural gas, was one of the territories where UFOs had been sighted frequently during the Soviet era.

UFOS OF THE KARAGIYE DEPRESSION

UFOs have been sighted over this part of Central Asia for thousands of years, and those who had observed them have etched their impressions in petroglyphs, legends, manuscripts, photos...

The Mangyshlak Peninsula has many unique land formations that cannot be found elsewhere in the world. The first of these attractions is the lowest point in Kazakhstan and Central Asia, the Karagiye Depression, also known as “The Black Mouth”, and happens to be one of the most anomalous areas in Central Asia. It is 132 meters below sea level, forty kilometers long and ten kilometers wide, and acknowledged as the fifth lowest portion in the world. Locusts, scorpions, snakes, moving sands of the rocky desert, dwarf trees...such are the features of this land. Once, many centuries ago, the Great Silk Road passed here. There are hundreds of ancient necropolises that remain in the area...

This is where unidentified flying objects that resemble red spheres have been sighted repeatedly.

Rock formation on the Karagiye depression. (Credit: <http://kazakhstan.travel>)

Apparently, something attracts them to the Depression. One relatively recent report is from the spring of the memorable year of 1979, when Soviet engineer Valery Rozhkov observed a red sphere flying at low altitude but at great speed. The case was investigated by the SETKA-AN group while they worked in the area. ...There was a hypothesis that the UFOs have been attracted to Karagiye because it is located forty kilometers from Aktau, where a unique nuclear power plant has been in operation since 1973. In any event, there have been a number of reports of UFOs over the “Black Mouth”.

UFO INVESTIGATION TEAM GRUPPA FAKT

The Mangyshlak Peninsula is not an easy area to access, the exploration there is quite dangerous and expensive, and many sightings are not recorded. Not all of the reports found their way into the SETKA-AN files.

On April 10, 1992, Russian newspaper MOLODYOZH TATARSTANA published several articles about UFO investigators of the Mangyshlak Peninsula. The local

researchers had been studying the local UFO phenomenon for over ten years, since the early 1980s. They had observed different UFO types over the Peninsula: in the 1960s-1970s the “garland”-shaped objects; in the 1970s-1980s, the “silvery spheres”; and in the early 1990s, the “black giants”. Let us look at their research in greater detail.

THE GARLAND-SHAPED UFOS

The most intensive period of the sightings of the “garlands” in the Mangyshlak and Ustyurt Plateau areas was at the end of the 1960s and beginning of the 1970s. At the end of the decade, there were scant sightings. In the 1980s, there were just a few verified sightings, and mostly in the Ustyurt. The last sighting, as far as Gruppya Fakt knew, took place in 1986.

They assumed some of the sightings were of ball lightning. What about the rest of the sightings?

Such very unusual UFOs usually look like chains of lights, seemingly hovering in the air, sometimes slowly floating. The lights are usually red-colored. Investigators in Gruppya Fakt discerned (after studying reported sightings) that the median number of lights varied from three to six. Most often, the “garlands” were sighted in the nighttime, and the glow of the spheres was dull, not glimmering. Only two cases were reported of the UFOs in the twilight hours, when the sky was still somewhat light. The spheres that comprised the garland in such cases resembled “objects made from metal of dark color, with reddish hue, each 7 -8 meters in diameter”. There was no visible construction that connected the spheres. Nevertheless, the spheres, as if tied together by invisible threads, very smoothly and synchronically performed various maneuvers. The invisible coupling has two functions: in once case it was a rigidly fastened system, while in the other case it was flexible. In the first case, all of the spheres of the garland UFO started moving at the same time, in one designated direction, keeping the distance between them unchanged. The mutual layout of the spheres assumed correct geometrical shapes: triangles, rectangular, and polygon. In the second (flexible) case the movement was started

by one of the spheres, and the rest repeat its trajectory. The investigators noted that the leading sphere can be any of the spheres in the “garland”.

Ustyurt Plateau (Credit: www.voxpopuli.kz)

The flight of the “garland UFO” was absolutely noiseless. They did not react to the light signals, and there was never a case when technology was effected by the UFOs (as well unaffected were devices that were used for photography, but there were never clear pictures, due to the nighttime hours, and lack of quality film.

Local ufologists believed that the famous Belgian Triangles were typical examples of the rigidly fastened “garlands”, consisting of three spheres. Probably the objects that were of large size, with color range from yellow too red, and sighted a single entity or in pairs, are also of the same variety. They were characterized by quite low flight altitude and noiselessness.

One case was of special interest to the researchers. It took place in the heat of summertime, when three geologists parked their vehicle at the edge of the precipice. They climbed to the top of the vehicle to sleep. Half an hour later, a yellow-colored sphere (they initially mistook it for the Moon) smoothly moved into their direction along the shoreline. Having approached them, the object hovered, a blinding white light flared up, and the vehicle was inside a cocoon. The eyewitnesses described that they physically felt the light. The ray formed a brightly colored ring (around ten meters in diameter) on the ground. The vehicle and its passengers were in the middle of the ring. The geologists were very scared. Not so much of the event, but of its suddenness. One of them recalled that he had only one thought in his mind: they will shoot at us, they will shoot...He tried to climb out from the sleeping bag, tearing off fasteners. But most interesting was the fact that none of them screamed; everything took place in the absolutely thick silence. And then the light was gone. The next day they woke up, and none of the geologists remembered what happened. This story resurfaced in the memory of two of them (and at the same time) only three years later, when they read (independently of each other) the famous Soviet newspaper report of a very sinister 1984 case*.

UFO photo taken in the Caucasus region (on the western coast of the Caspian Sea), published in the Soviet Military Review.

The memories came back at once, as if they always existed in the back of the mind, as if they remembered something they always knew, but did not pay attention to, due to the insignificance of the fact, its commonness, lack of real interest...When one geologist read the article, he rushed to his former place of employment, found one of the other witnesses, and was convinced that the event (phantasmagoria, as he described it to Gruppa Fakt) was not a dream. Both of them quickly recalled the details. Quite amazing was the explanation that, itself, appeared in the minds of the geologists after the UFO departed. The explanation was similar even in the smallest details, and calmed them to such a degree, that they were able to peacefully lie down and sleep; and in the morning, and subsequent days' eve mentally not recall the events of the amazing night. The explanation was this: "this was a helicopter of the Border Guard troops; it illuminated us to check the vehicle license number on its roof..."It was as if this logical explanation was "given" explanation was to all participants. But there no numbers on the roof, and they never before encountered such helicopters. The explanation could not be logical, passionately told the researchers one of the geologists, because such spot checks was impossible. One important detail: if a helicopter could reach the altitude where its engine would be noiseless (for the UFO was noiseless) it would not be able to illuminate such plot of land; there were no such floodlights. But the light that the geologists reported was tight, as if one could touch and feel it...

*This was a very poignant and well-known case of an alleged UFO encounter with an aircraft (described it in an earlier chapter. An article titled "At exactly 4:10" was written by V. Vostrukhin, and published in the Soviet newspaper "TRUD". The date of the publication was January 30, 1985).

SILVER-COLORED MYSTERIES

In the early 1980s, the UFO investigation team Gruppa Fakt had learnt of strange rumors pertaining to silvery spheres. They waited for years for some government disclosure about the events, some news of a foreign reconnaissance satellite that was shot down over the peninsula...but nothing really was reported. But we need to remember that the MOLODYOZH TATARSTANA article was published in 1992, when the SETKA program was still unknown to the population of the former Soviet Union (the Communist nation had disintegrated in 1991). It is possible that the sightings of the silvery spheres were the same that had attracted attention of the Soviet UFO researchers of the SETKA.

The Gruppa Fakt team learned of the strange rumors that circled in Shevchenko: its residents carefully mentioned incredible, every day events that involved silvery spheres. One case involved a sighting outside of the city, by Caspian Sea. The spheres were too far from the observers, and it was impossible to determine their size. The report was not taken seriously until confirmation came from geologists. The latter not only observed the spheres, but also attempted to approach the objects. And here is where the strangeness really began: the vehicle they were driving in could not approach the UFOs, despite the fact that they drove for five kilometers in their direction. It is as if the car was immobile. Finally, the spheres vanished (“... they burst like soap bubbles”). From that day on, many witnesses described sightings to others in the city. But all their accounts were similar. However, the size of the spheres was mentioned, usually around thirty meters in diameter. Another interesting trait: the spheres appeared only in groups. Soon, local geologists stopped paying attention to them. There were actually photographs of the objects. The quality was poor, as it was difficult to make a photo of a silvery object over the desert. What came through were inexpressive white blots. Yet, one photo did help determine that the spheres do not vanish, but very rapidly ascend. As the events unfolded very close to the border, the matter was made public. The team found out that some commission arrived in the city, rented a vehicle from a governmental entity, and left for some unknown itinerary. The commission returned, but without the equipment they brought with them, and quickly departed. The spheres were observed for another month, and then they disappeared.

The unnamed author of the MOLODYOZH TATARSTANA articles, member of the Gruppa Fakt team, mentioned that those who observed the spheres reported that the most amazing feeling they had after the encounters was the sensation of alienness of the objects to the environment. While the author did not personally observe the spheres, he did work in the desert at the time, and made interesting discoveries. He found round sites of completely dead soil; the diameters ranged from three to five meters. He also discovered small circles of approximately ninety centimeters. The sites had perfectly round shapes, and even alhagi (camel's-thorn) did not grow there. Supposedly, these were landing sites of the mysterious silvery spheres. There were witnesses who encountered here, jelly-like mush in the desert, in the areas of reported sightings. Perhaps, this mush was the cause of the absence of life inside the sites.

The team never did find out (as of 1992) what commission had visited the area, where the equipment was placed, and whether there was any connection between the departure of the commission, and the disappearance of the silvery spheres. And still, the mystery did not end there. The unknown author was told by his acquaintances of their experience on the Moscow-Krasnovodsk flight in 1990. They observed similar spheres, flying in the single file along the shoreline. Today this city in Western Turkmenistan, a harbor at the Caspian Sea, has the name of Turkmenbashi. Similar sightings, dating to the period of 1988-90, were reported the Turkmen media. Another confirmation the author of the MOLODYOZH TATARSTANA articles had received from his acquaintance, who had served in the Soviet border guard troops, in the Caspian flotilla. He had observed the same similar spheres over the shallow waters through binoculars, from the distance of several kilometers, during one of the patrols. The sighting was in the area of the Kara Bogaz Bay.

Turkmenbashi Port (Credit: www.dredgingtoday.com)

The team of local ufologists wondered as to what was covered by silvery shell of the spheres: secret foreign military technology; alien technology; some illusion that caused massive hypnosis; manifestation of multidimensional life form...or something else?

THE SPINDLE FROM NOWHERE

This encounter took place in the summer of 1990. That Saturday the five researchers of the Gruppya Fakt team were on their way to study the legendary depression of the Kara Bogaz Bay. Unfortunately, they missed the chance to observe a tremendous UFO sighting elsewhere other part of the desert, where they actually stopped earlier in the morning.

A column of vehicles came to their own stop in the afternoon, waiting for one of their vehicles that lagged behind. The geologists had a field meeting in the staff vehicle, and one of the younger scientists tried to abscond. When he slumped down toward the wheels, he felt something inexplicable above him. The feeling was that behind his back was something huge and frightening. He slowly turned around, clinging to the vehicle, and saw above, about two hundred meters away, a black colossus of a thing...

It seemed at first to cover half of the sky. Later, he was able to determine that it was about 150 meters long. The black, metallic object that hovered over the geologist was spindle-shaped; it looked velvety, and did not have any sunlight on its surface. The UFO was hovering right over the geologist, at a very close distance. Actually, it floated over him, leaving behind slight silvery haze. While the object's movement was very slow, it was visible. His first thought was that no one would believe him. According to his colleagues, he jumped inside the staff vehicle yelling something incoherent. They ran outside and became witnesses to the most unforgettable scene.

Kara-Bogaz Gol and Caspian Sea, Turkmenistan seen from space. (Credit: NASA)

There were ten of the observers. The conditions were very appropriate for the observation: a short distance to the object, ideal visibility, absence of clouds and wind. The object slowly departed to the distance of one and a half kilometers, and suddenly vanished. All that was left behind was a slight trail resembling contrail of an aircraft flying at high altitude. Some witnesses heard popping sound when the UFO disappeared.

When it became dark, the vehicle that lagged behind finally joined the column, and its team of geologists told the main group that they, too, observed the UFO. The “spindle” accompanied their vehicle for twenty minutes; it flew over them on a parallel course. It disappeared without a sound. Everyone agreed that the UFO resembled an aircraft without wings and tail. One interesting detail that was reported was the presence of apertures in the hull; light burst out from them. There was no consensus as to the actual number of apertures; usually it was reported that there were four... Some reported the light to be of green or blue colors. The rays of the light were short; more like cones of light. The author of the MOLODYOZH TATARSTANA articles mentioned that we should not forget: the sightings took place during the daylight hours. That very same day three observers saw a spindle-shaped UFO at a distance of two kilometers from the sea shore. It was black-colored and huge, and landed in the area of a freshwater lake. The witnesses visited that area, but found no traces. The Gruppa Fakt researchers had more reports of “black” UFOs that had been observed only during the spring and summer in the area bordered by Mangyshlak Peninsula, the Kara Bogaz Bay, and the Ustyurt Plateau.

There is no further information about the Gruppa Fakt researchers, despite the attempts of the author to locate them...The SETKA project documents are inaccessible, locked away in impenetrable archives of the Russian State Archives.

Paul Stonehill is the author of *The Soviet UFO Files* (1998), *Paranormal Mysteries of Eurasia* (2010), and co-author of several books with Philip Mantle.

UFOs Swarm around Mexico's Popocatepetl Volcano

we see over ten of them flying around...

By JohnThomas Didymus

A UFO hunter claims that recent footage showing a fleet of bright orb UFOs swarming around Mexico's active Popocatepetl volcano is probably the most convincing UFO footage that has emerged in recent times.

According to UFO Sightings Daily's Scott C. Waring, footage showing an eruption of Mexico's Popocatepetl volcano, captured by Webcams de Mexico at 12:12 a.m. local time on June 19, also shows a fleet of bright orb UFOs swarming around the volcano. Webcams de Mexico is a network of live cameras that monitor Mexico's major active volcanoes, including Popocatepetl and Colima.

"I have been watching this volcano for over five years and have caught a few UFOs here and there," Waring wrote a June 24, 2016 blog update, "but this is the most

extraordinary video from the live Mexico volcano cam that I have ever seen.”
“Here we see over ten of them flying around,” he continues.

“I believe the only reason these UFOs can be seen is that at this moment, the camera had on its infrared mode, which means it can see things the human eye cannot.” “This is the most extraordinary [UFO] video from the live Mexico volcano cam that I have ever seen... ten of them flying around.”

However, a UFO investigator has dismissed the claim that the footage shows UFOs flying around the active volcano.

Scott Brando, who manages the website Ufoofinterest, which investigates sighting claims by online UFO hunters, explained that experience shows such “anomalies” are usually dust or insects flying in front of the camera lens.

“It’s a night-vision/infrared webcam, so it’s more sensitive to small light source or bugs crossing the camera lens,” he told Express. “For example dust by eruption causes the same effect. Dust near the camera lens is brighter; the furthest debris is less bright.”

Analysts say that the association of alien UFOs with volcanoes in popular UFO folklore could have roots in ancient mythical traditions that linked volcanoes with divine visitors from the skies.

Sky gods are closely associated with volcanoes in the world’s religious traditions.

For instance, the word “volcano” is derived from the name of the Roman god Vulcan, the deity of ancient blacksmiths. Ancients identified volcanoes as forge of the sky gods. Hot lava was believed to be caused by the god Vulcan forging thunderbolts in his smithy’s workshop.

(ed. Note – the video associated with this article can be viewed in the “Videos” section!)

Under investigation: Two UFOs videotaped over Seattle

Posted by: Alejandro Rojas

A Washington witness at Seattle reported watching and videotaping two highly reflective, “squared” UFOs, according to testimony in Case 77300 from the Mutual UFO Network (MUFON) witness reporting database.

Cropped and enlarged still frame taken from the witness video. (Credit: MUFON)

The witness was outside during daylight hours and noticed two stationary points of light in the sky on June 21, 2016.

“I told a co-worker to go grab my bag which I keep a camcorder in, while I kept any eye on the two objects,” the witness stated, “I don’t believe they were giving off

their own light but rather reflecting the sunlight. I turned on my camcorder and attempted to zoom in on the objects, but it was difficult since they were so small and the camera had a hard time focusing in on them.”

Cropped and enlarged still frame taken from the witness video. (Credit: MUFON)

The witness was eventually able to zoom in on one of them and focused long enough, but still could not identify the crafts.

“When I got home and was able to view the footage, the object appeared to be a highly reflective, ‘squared’ (meaning sharp edges, not curved), capital H. It had two long, squared pillars with a short bar in the middle...like a capital H.”

Cropped and enlarged still frame taken from the witness video. (Credit: MUFON)

The witness continued to videotape the objects.

“I recorded them for some time and then they slowly went behind the building. I went to put my camcorder away only to see them again but further to the right. So either they came back almost to the point where I originally saw them or there were two more that I didn’t see when I saw the original two objects. Then those two eventually drifted behind the building as well.”

Cropped and enlarged still frame taken from the witness video. (Credit: MUFON)

Cropped and enlarged still frame taken from the witness video. (Credit: MUFON)

Washington State Section Director Timothy Ward is investigating. Please remember that most UFO sightings can be explained as something natural or man-made. The above quotes were edited for clarity. Please report UFO activity to MUFON.com.

Witness says Triangle UFO emitted sound of horns, trumpets

Posted by: Roger Marsh

A California witness at Davis reported watching and videotaping a triangle-shaped UFO as it slowly passed overhead that first emitted the sound of horns and trumpets playing, according to testimony in Case 43950 from the Mutual UFO Network (MUFON) witness reporting database.

The witness reported that his dog seemed anxious and he took it outside at 1:43 a.m. on October 2, 2012, when the incident occurred. The video can be seen above.

The witnesses' dog seemed to want to go outside when the UFO incident began. Pictured: Cropped and enlarged still frame from the witness video. (Credit: MUFON)

“I remember hearing a loud sound, of what seemed like horns, or trumpets from all around,” the witness stated, “I remember it being very early in the morning, maybe near two a.m., and thinking, why isn’t anyone else waking to this sound.”

The dog may have also heard the sound which caused the anxiousness.

“I thought about it later, and thought maybe my dog had heard the sound, and that is why she wanted to go out. So On October 2nd, when my dog did this again I was much quicker to go outside. Again I heard the horn/trumpet sound, though this time it seemed a bit muted, almost like I was hearing it in a vacuum, similar to hearing the ocean in a seashell.”

The witness first reviewed the horizon and saw nothing.

“Then from overhead I noticed what appeared to be a triangle of lights, with what appeared to be randomly moving lights running between each of the triangle points. It was very large, and all I could really see were the lights, and definitive darker, more shadowed area within the confines of the lights on the corners.”

The object continued to move away in a southern direction and reached a point on the horizon where it seemed to remain still, or in a relatively central location for a few minutes.

The lights appear to be attached to a triangle-shaped object. Pictured: Cropped and enlarged still frame from the witness video. (Credit: MUFON)

“I was able to get 31 seconds of video with my cell phone, and then the battery died. The video was shot prior to it reaching the location on the horizon where it hovered, and I opted to stay and watch it, as opposed to trying to go in and get a quick charge on my phone to record more video – which is what I did after watching it hover for a few minutes on the horizon. When I returned to try to record more, it was gone.”

The case was reported to MUFON on November 16, 2012, investigated by Assistant State Director Devlin Rugne, and closed as an Unknown.

“When they went outside he heard a loud sound that seemed like horns or trumpets all around,” Rugne stated in his report, “He had heard this same sound the previous night, but this night, it seemed more muted, like he was hearing it in a vacuum, similar to hearing the ocean in a seashell. He couldn’t understand why no one else in the neighborhood was hearing this. He noticed overhead what appeared to be a triangle of lights with what appeared to be randomly moving

lights running between each of the triangle points. It was very large and the only thing he could really see were the lights and a more definitive darker, more shadowed area within the confines of the lights on the corners. It continued moving away from him in a southerly direction and reached a point on the horizon where it seemed to hover for a few minutes.”

Runge gathered additional information from the witness.

“The object passed overhead at 90 degrees and when it hovered it was under a mile away over the tree line. It moved very slowly and was large. He said the sound was ‘troubling’ and the three lights at each ‘corner’ were red and stationary, their position is what gave him the impression that the craft was triangular in shape. The sound was like a ‘harmonic’ orchestra – lots of horns and trumpets. The sounds were ‘light tones’ and ‘deeper tones.’ The craft was darker in color than the sky. The colored lights didn’t show up until the craft was hovering over the tree line. The colored lights were in a random pattern and appeared to be ‘jumping around.’ His dog did not bark and was up against the witness’ leg – showing fear. The sighting duration was about 20 minutes. I asked if he noticed the time when he went back inside for the night and he did not. There were no other instances or any kind of poltergeist activity that evening.”

The witness heard music when he first saw the UFO. Pictured: Cropped and enlarged still frame from the witness video. (Credit: MUFON)

Runge concluded the case.

“I believe the video shot of this object shows an unknown craft. With this craft traveling overhead it gave the witness a clear view of the total light configuration and the witness felt he was seeing an unusual craft. The sound coming from this unknown craft was unusual in itself and ‘troubled’ this guy because he couldn’t in his mind connect the sound with what he was seeing. His dog must have heard it as well because it was the dog that initially got the witness to take him outside a couple of nights in a row. The dog was frightened while the object was being seen and flying overhead. I’m closing this case out as an unknown aerial vehicle.”

Witness videotapes three sphere UFOs forming triangle

Posted by: Roger Marsh June 28, 2016

A California witness at East Los Angeles reported watching and videotaping three bright, yellow spheres that formed a triangle shape, according to testimony in Case 77127 from the Mutual UFO Network (MUFON) witness reporting database.

The witness first saw a silvery object hovering in the sky on June 17, 2016. Pictured: Cropped and enlarged still frame from witness video. (Credit: MUFON)

The witness was sitting outside on a balcony at 8 p.m. on June 17, 2016.

“I closed my eyes and looked up to the sky,” the witness stated, “When I opened my eyes I saw a silvery object above in the sky which was just sitting there without moving. I thought it was a balloon at first, but the reflection of the sun was making it shine real bright.”

Cropped and enlarged still frame from witness video. (Credit: MUFON)

The witness decided to look at the object binoculars, but could not make out the shape.

“I decided to take out my telescope which has an attachment where I can hook up my android phone since I like taking pictures of the moon and the planets once in a while at night. The object began to move slowly and I was struggling to capture it through my telescope until I was finally able to get it on my phone.”

The witness began video recording the object.

“At first I thought it was balloons once again because it was three spheres that were attached to each other, but they began to move in a circular motion and once in a while the three spheres would separate from each other and come back together.”

Cropped and enlarged still frame from witness video. (Credit: MUFON)

The witness ruled out balloons.

“The three spheres together formed a triangle shape and were bright yellow – almost shining, I don’t know if it was due to the sun hitting the object or what. The object would move around as if it was out of control, but as it was moving in one direction it would suddenly move to another direction.”

At one point in the video a white sphere passes by.

While videotaping the three spheres, another orb-like object moved by. Pictured: Cropped and enlarged still frame from witness video. (Credit: MUFON)

“I was unable to stay with the other object or I would have lost the three sphere objects. Finally, I was unable to track the object because the arms that make my telescope move were unable to move further and I lost the object. The sun was setting and clouds began to move in making it difficult to see the object any longer. The object was real high in the sky because it disappeared behind the clouds that were passing by and usually the planes that pass above my house from LAX usually are real high in altitude and they don’t even fly above the clouds. I was able to find another video on YouTube from someone in Cordoba, Argentina who filmed a similar object back in May 2015.”

East Los Angeles is an unincorporated area in Los Angeles County, CA, population 126,496. California State Section Director Denice Marcel is investigating. Please remember that most UFO sightings can be explained as something natural or man-made. The above quotes were edited for clarity. Please report UFO activity to MUFON.com.

(Editor’s note: The video alluded to in this piece may be accessed and watched in the “Videos” section!)

About Roger Marsh

Roger Marsh is a UFO writer and content developer. He is Director of Communications for the Mutual UFO Network (MUFON) where he manages media contact, rights and permissions, and content development for television, film, documentary, radio, print and stage. Roger is a MUFON case researcher for History Channel's "Hangar 1: The UFO Files." He is editor of the monthly international MUFON UFO Journal, executive producer of the weekly "MUFON UFO Traffic Report" radio show; serves as the MUFON webmaster; is editor of the bi-monthly international MUFON Newsletter, reporter for the daily "UFO Traffic Report" and publisher of the "MUFON Books" imprint. He is the author of Sacred Dialogue, editor of Silent Invasion, and co-editor of Ron Paul Speaks. Roger was featured in the 2015 season premiere episode of Destination America's "Monsters & Mysteries in America." His one-act radio-style drama series, "UFO Witness Theater" continues this year on MUFON radio as featured 45-minute episodes. His comedy and paranormal original books, novelettes, plays and films are available at rogermarsh.moonfruit.com. Roger and his wife, Joyce, live in Scottsdale, Pennsylvania, restoring a 1910 Pennsylvania four-square.