

UFO Report 1999

Date	Time	Town / Village	County	Occupation of reporter (where known)	Brief Description of sighting
04-Jan-99	18:30	Folkestone	Kent		Squashed oval shaped object. Did not have the usual aircraft lights on it.
04-Jan-99	06:45	Bournemouth	Dorset		One disc shaped object, no indication of size. There were two bright, blue flashing lights on it.
07-Jan-99	18:30	Glanarfon	Wales		One flat, triangular object, (like a shield), white in colour. Coloured lights mainly round the edge of the craft. Spotlight beneath.
09-Jan-99	22:00	Bolton	Lancashire		One main object, blue, red and white.
09-Jan-99	02:00	The Rhondda	Mid Glamorgan		One large oval, with a sphere in the middle. Had bright blue, green and white lights on top of the craft. There was a humming noise.
09-Jan-99	01:20	Dukinfield	Cheshire		One or two round, star sized objects were seen. They were multi coloured.
09-Jan-99	21:37	Dunbar	East Lothian		One light, with red, green and yellow alternating lights on it.
09-Jan-99	21:46	Kennoway	Fife		One sphere, that was alternating in colours - red, white, green and blue.
10-Jan-99	01:30	Llanelli	Dyfed		One object, a pinprick of light changing colour between red, green and orange.
10-Jan-99	10:07	Hednesford	Staffordshire		Like a bright star, with red, green and blue lights flashing in it. Hovering silently.
10-Jan-99	21:54	West Kilbride	Ayrshire		Bright multi coloured light in the sky.
11-Jan-99	01:30	Ballater	Aberdeenshire		Two objects, four times larger than the largest star and round like a glitter ball. They had blue, red and green lights on them.
11-Jan-99	01:15	Holyhead	Merseyside		Bright light, larger than a star, changing colours, from white to orange, blue and green and back again. Appeared to be moving slowly.
12-Jan-99	09:15	Cambuslang	Lanarkshire		Bright light, like a star.
12-Jan-99	05:55	Shoreham-by-Sea	West Sussex		Two objects, oval shaped and bright white. Then later, another two objects that looked the same, appeared.
17-Jan-99	06:20	Hanworth	Middlesex		Flashes of light came through the bedroom window. A bright star-like object was then seen outside.
21-Jan-99	20:45	Corwen	Denbighshire		Flying saucer shape, with three square like windows, like a house. Was light - got lighter, then dimmed. Slightly tilted.
21-Jan-99	21:00	Harleston	London		One large, L - shaped object. Was very bright.
22-Jan-99	00:30	Shrewsbury	Shropshire		White light with shimmering green and red lights.
26-Jan-99		Henbury/Bristol	Somerset		Bright orange light.
28-Jan-99		Shipston-on-Stour	Warwickshire		Looked like an aeroplane, (had wings, but no propellers). It was silent with red and blue lights on it. Was hovering above the tree tops.
01-Feb-99	15:10	Bramley	West Yorkshire		One object with grey/white tubular fins at both ends.
02-Feb-99	17:25	Swansea	West Glamorgan		Cross shaped collection of five star like objects. Gold coloured lights.
02-Feb-99	18:00	North Finchley	London		Two opaque spheres. The two objects were chasing each other around.
02-Feb-99	01:30	Hull	Humberside		Round in shape. Coloured red, green, blue, white and yellow.
04-Feb-99	00:20	M56 towards Chester	Cheshire		One, circular object, very dark with four permanent red lights and three to four pulsating lights.
05-Feb-99	01:30	Brighton	East Sussex		One round object, with a very bright, white light. Was hovering like a yo-yo.
05-Feb-99		Chiswick	London		Five, six or seven unusual light objects. Moving in all different directions.
06-Feb-99	22:45	Hadleigh	Suffolk		Boomerang shaped craft. Red flashing light on the front and a white consistent light on each side. Was hovering.
07-Feb-99	18:50	Brighton	East Sussex		One diamond shaped object. Had white/blue colours on it. Was very bright. Was hovering and moved up and down too.
07-Feb-99	18:20	Winchester	Hampshire		One indistinct shaped object that was white and very bright.
07-Feb-99	22:45	West Hampstead	London		A silver ball of light. It darted around and was very fast.
07-Feb-99	22:25	M53/Hopsford	Warwickshire		Circular object, the colour of a green traffic light. It moved in a steady, straight line.
09-Feb-99	20:06	Wandsworth	London		One object that was hovering.
10-Feb-99	02:45	Swansea	West Glamorgan	Retired Air Traffic Controller	A single blue and red object. Very bright. It made an S pattern in the sky, when finished, moved North East.
11-Feb-99	18:45	Caernarvon	Gwynedd		Single aircraft/object, that had rotors. It had blue, red and white strobes.
11-Feb-99	19:50	Near Ambury	Worcestershire		One oval spot light.
12-Feb-99	21:00	Wakefield	West Yorkshire		Single object, rectangular, like a fire ball, with a red centre and an orange or yellow aura.
14-Feb-99	05:30	Hastings	E Sussex		A UFO that looked like a helicopter? It hovered and then shot off into the distance. It had red flashing lights!
14-Feb-99	23:00	Brook	Surrey		Three or four lights linked by a green lattice.
15-Feb-99	10:25	Prestwick	Ayrshire		Primary radar contact, ten miles wide. Object was travelling very quickly.
15-Feb-99	07:50	Didlington	Norfolk		A 'Hub-cap on it's side' shape, which was a very bright orange/yellow colour.
17-Feb-99	07:00	Canning Town	London		Two large objects that changed from a water drop shape, to a 'U' shape then separated into squiggly lines. Very bright orange/yellow colour.
20-Feb-99	19:00	East Horsley	Surrey		Eight small circles forming one large circle, which was green in colour.
20-Feb-99	07:20	Burt	Lancashire		One exceedingly bright white light approximately 10 metres in diameter. Appeared to be disc shaped.
21-Feb-99	18:45	Humber Bridge/Hull	East Yorkshire		The object looked like a dull orange ball, the size of a tennis ball. It made a jig movement.
22-Feb-99		Glasgow	Glasgow		A silver ball was hovering for a few seconds and then shot off.
22-Feb-99	20:20	Pickering	North Yorkshire		Two objects diagonally above one another, initially blue in colour, they disappeared for a few minutes and reappeared orange in colour.
22-Feb-99	23:45	Halifax	West Yorkshire		One quite big, round shadowy object with bright lights. There was a droning sound.
22-Feb-99	18:00	Birkenhead	Merseyside		Two lights in the sky, one bigger than the other.
22-Feb-99	18:45	Ilkley	West Yorkshire		Two very large round, white objects. They were very bright. Were drifting across the sky in a Westerly direction.
22-Feb-99	18:15	Great Missenden	Buckinghamshire		Three very large round, white objects. Extremely bright. Stationary, but then moved away very quickly.
22-Feb-99	18:40	Skipton	North Yorkshire		Two very large round, white objects. One larger than the other. They were very bright. Just stayed stationary.
22-Feb-99	19:13	Bradford	West Yorkshire		Two very large round, white objects. Very bright. Were stationary and then moved West.
22-Feb-99	19:30	Leeds	West Yorkshire		Two very large round, white objects. Very bright.
22-Feb-99	20:20	Minard	North Argyll		Stationary lights, that then disappeared and then reappeared.
22-Feb-99	19:40	West of Glasgow Airport	Strathclyde		Two bright stationary lights, low on the horizon. The lower one was brighter. They were stationary in the sky for 30 minutes.

UFO Report 1999

Date	Time	Town / Village	County	Occupation of reporter (where known)	Brief Description of sighting
22-Feb-99	18:30	Kings Langley	Hertfordshire		Two static lights that were very bright and large. No movement at all.
22-Feb-99	18:50	Wraysbury	Middlesex		Two very large, white objects that were very bright. One was larger than the other.
22-Feb-99	19:45	Weston-super-Mare	Somerset		Two large round, white objects. Very bright light. The objects remained stationary for about 15 minutes.
22-Feb-99	19:30	Bristol	Somerset		Two large round, white objects. Very bright. Were slowly moving West and lowering.
22-Feb-99	18:50	St Monans	Fife		Bright light, pale blue and purple in the centre.
22-Feb-99	20:09	Derby	Derbyshire	Police Officer	Two large round, white/yellow lights.
22-Feb-99	18:40	Glenrothes	Fife		Two bright lights that were approximately one degree apart.
22-Feb-99	19:00	Bolton	Greater Manchester		Two objects. Top one had a pale white light. The bottom one had a red/green light. They glided along the sky.
23-Feb-99	19:00	Burnley	Lancashire		Disc with lights. Was hovering.
24-Feb-99	19:00	Chingford	Essex		Looked like Saturn - had a ring around it. Had lots of flashing lights. Could have been an advertising balloon.
25-Feb-99	22:10	Barnard Castle	County Durham		Bright yellow object. The object was moving from South to North.
28-Feb-99	22:00	A68, Corbridge	Northumberland		Approx. size of ten football pitches, shaped like an arrowhead. Moving towards and upwards.
04-Mar-99	21:15	Lichfield	Staffordshire		White lights.
05-Mar-99	21:00	M60, Manchester	Greater Manchester		Rectangle/yellow light.
05-Mar-99	22:30	Falkirk	Stirlingshire		One dozen objects. Red, green, blue and white colours. The objects were stationary and revolving.
06-Mar-99	01:15	Worthing	West Sussex		Black ball shaped object. Also looked metallic. Changed direction of travel from South to East. Quite fast.
07-Mar-99		Ballykinler	County Down		Lights seen at various times, after dark. The lights were triangle and diamond shaped. They were moving in different directions.
08-Mar-99		Seaforde Village	County Down		Lights in a circle. They were spinning clockwise and oscillating.
09-Mar-99	18:30	Ammanford	Dyfed		Two dark grey objects. They then looked translucent. They were manoeuvring and then disappeared into the cloud.
09-Mar-99	10:10	Newton Abbot	Devon		One large circle, not constant, as it changed. Yellow and very bright. The object was moving very slowly.
10-Mar-99	20:30	Broughton/Scunthorpe	Lincolnshire		Bright star shaped light, about the size of a hot air balloon. Object was still, then dropped in height below tree line.
10-Mar-99	10:30	Bangor	Gwynedd		Flashing lights that were various colours. Shape unknown. Moving West.
10-Mar-99	20:05	Chelsea - Football Club	London	Police Officer	Four yellow lights. Changed from square to diamond shape. The object was travelling from East to West.
11-Mar-99	05:10	Newcastle Emlyn	Carmarthenshire		One, large, round white light. Very bright. Moving from West to East.
13-Mar-99	21:25	Cardiff and Pontypridd	South Glamorgan		Cardiff - Set of one red, blue and yellow lights in a straight line. Very bright. Pontypridd - one set of bright white lights in a triangle.
14-Mar-99	23:25	Penheridge	Staffordshire		Low flying, hovering, silent aircraft.
17-Mar-99	23:30	Shavington/Crewe	Cheshire		One star sized object, brighter than a star. Stationary at first and then moved Westward.
18-Mar-99	21:40	Bebington	Merseyside		Two round objects. They had a faint red glow. One reversed on itself and then travelled North to join the other one.
20-Mar-99	00:50	Frankwell/Shrewsbury	Shropshire		A triangle of lights that went across the witness with no sound. They were travelling from North to South at a fast speed.
24-Mar-99	21:25	Falkirk	Stirlingshire		Large, glowing object, brighter than a starry glow and bigger than a star. Appeared to have a 'line' through it.
25-Mar-99	21:30	Strathmiglo	Fife		One bright, white light. Object was static to the South.
26-Mar-99	20:45	Carshalton	Surrey		One large, round object. White and very bright. Was travelling North West.
26-Mar-99	20:40	Alford	Hampshire		One large, round object. White and very bright. Was travelling North West.
27-Mar-99	21:00	Kilmarnock	Ayrshire		Bright light.
29-Mar-99	21:00	Tranent	East Lothian		Star shape - coloured red, green and blue.
29-Mar-99	23:05	Newburgh	Fife		Triangular UFO weaving from side to side and changing colour over Newburgh for two hours.
29-Mar-99	21:30	Ardross	Ross Shire		One object, four times larger than Venus. Halogen coloured. Brighter than Venus.
30-Mar-99	21:35	Ardross	Ross Shire		One object, four times larger than Venus. Halogen coloured. Brighter than Venus. Was stationary for quite a while.
01-Apr-99	02:05	Llandovery	Dyfed		One capsule. Blue and silver at rear.
06-Apr-99	14:45	M2, Faversham	Kent		Lots of swirly white lights. 40-50 ft wide. Circular and very bright. Transparent like a jellyfish. Lights were coming and going.
10-Apr-99		Wem nr Shrewsbury	Shropshire	Pilot	One large circular object with bottom missing.
10-Apr-99	10:30	Withernsea	Humberside		Irregular pattern of lights - coloured white, blue, yellow and red.
13-Apr-99	21:15	East Belfast	Northern Ireland		Very bright point light - source light flashing white, with four quick flashes then a gap. Object climbed rapidly in 30 seconds.
14-Apr-99	11:18	Lewes	East Sussex		Five circular objects. Green, red and white in colour. Extremely bright. They were moving North.
15-Apr-99	02:19	Tooting	London		One circular object. White and bright.
22-Apr-99		Dagenham	Essex		Object as large as a saucer, painted with a fine brush. Flicking now and again.
29-Apr-99	16:00		Mid-Glamorgan		Circular shaped object. Too high to be a bird and too low to be a plane. Was travelling from East to West.
29-Apr-99	21:27	Brockley	London		Boomerang shaped object, silent. Moving in a North East direction.
01-May-99	21:25	Greenock	Renfrewshire		Five lights going into a centre and breaking away to a circle. They were circling.
04-May-99	22:15	Modbury	Devon		One haze of light with two tyre like spheres in the middle. Was white with a yellow haze and was very bright. Stationary at first.
16-May-99	00:15	Worcester	Worcestershire		One round object, very bright. Was yellow with a red flash.
16-May-99	21:20	Poole	Dorset		Various rounded, orange/yellow objects. Very bright. Fourteen at once, down to three. Going Westerly.
18-May-99	12:45	Elgin/Moray	Morayshire		One object, balloon shaped. Had a bright white glow. Moved slowly to the left and then stayed stationary for a while.
19-May-99	08:21	Bexhill	East Sussex		A bright light hanging in the sky. Looked like it had bits trailing off of it. Appeared to be stationary.
22-May-99	22:00	Davyhulme	Greater Manchester		Round and a dull orange. Was swaying, while moving upwards, and then changed direction as if guided.
23-May-99	23:00	Oakham	Leicestershire		Two large, yellow, bright lights. Didn't look like they were moving.
24-May-99	20:45	Craigie Village	Ayrshire		Star shaped object with a tail above it. Was a yellow/white colour and very bright. Moving, but almost vertical. Then moved West.

UFO Report 1999

Date	Time	Town / Village	County	Occupation of reporter (where known)	Brief Description of sighting
26-May-99	21:25	Liverpool	Merseyside		White light, very bright. Object approached slowly from the South, appeared to be stationary, before heading East and vanishing.
26-May-99	21:35	Swansea	West Glamorgan		One object, white and very bright. Very high up and very fast.
29-May-99	22:30	Bonnybridge	Stirlingshire		Very large, bright, star shaped object. Was low in the sky and hovering.
05-Jun-99	22:58	Brighton	East Sussex		Very large circular set of lights in a tilted circle. Then split into two semi-circular arcs, then joined up again. White and very bright.
08-Jun-99	00:00	Marlborough	Wiltshire	Private Pilot	One circular, red, yellow, blue and green object. A strong brightness. It made sudden movements.
08-Jun-99	22:35	Monmouth	Gwent		One object, the size of a hot air balloon. Was bright, with a honeycomb of light. Was stationary and then flew off.
08-Jun-99	19:24	Rhymney Valley	Gwent		One metallic sphere, approximately five-six metres. Was flying erratically from South to North along the Rhymney Valley.
09-Jun-99	23:15	Bliithbury Reservoir	Admstaff/Staffs		The object was round. Was green, red, blue and yellow in colour. It darted from left to right and toward the Witness's vehicle.
11-Jun-99		Salisbury	Wiltshire		Very bright, highly reflective object. Not like usual aircraft and did not have wings or a tail. Was rotating horizontally.
12-Jun-99	01:05	Flint	Clwyd		Disc/star shape object with coloured lights, blue and green, spinning around it. Sphere of light high in the atmosphere.
14-Jun-99	16:15	Algate	London		One thirty foot, silver ball/sphere. Vertical at first. Was still and then moved Southwards very gradually.
24-Jun-99	22:19	Hove	East Sussex		Object - domed shape. It had a bright, white light and was flashing. Object was stationary for about 45 minutes.
25-Jun-99	00:03		Derbyshire		Line of lights, very intense. Steady red lights on top. Moving away at an angle moving to the right. They were horizontal.
26-Jun-99	13:30	Blaneifield	Ayrshire		Balloon shaped object, with bright yellow on top and a black, flat base. The object was smooth, straight and level.
30-Jun-99	19:40	Kingsbury	London		One object, bullet shaped, rounded at the sides. Was jet black and very noticeable against the light evening sky. Headed North.
30-Jun-99		Kingsbury	London		One large, black object. It glided. Was oscillating and climbing. Moving North.
03-Jul-99	22:10	Hemford	Shropshire		Single circular object, the size of a golf/tennis ball. White and very bright. Very slow.
04-Jul-99	20:00	Holland on Sea	Essex		Oval transparent, except outer edge, object, which gave the whole appearance of a smoke ring. Outline was dark. Changed shape when it moved.
05-Jul-99	23:10	Scunthorpe	Lincolnshire		Bright, white light with a red tinge. Vertical, then started moving erratically.
06-Jul-99	01:15	Eastbourne	East Sussex		Saucer shaped, about 80ft in diameter. Was about 20ft to 30ft off the ground. It made a rattling sound. Six beams, bright light.
10-Jul-99	00:51	Rillington	North Yorkshire		Circular object, size unknown. It was surrounded by red and green lights. There was static.
10-Jul-99	20:55	Porthcawl	Mid-Glamorgan		One cylindrical object. White and very bright. Was moving from left to right.
10-Jul-99	19:00	Clayton	Greater Manchester		30ft, circular object.
10-Jul-99	02:45	Scunthorpe	Lincolnshire		Bright, white light with a red tinge. Vertical, then started moving erratically.
11-Jul-99	00:00	Llangynog	Powys		Like a medium, bright star. Made an unusual gentle ark. Then some strange squiggles from left to right. High up in the sky.
12-Jul-99	11:45	Flint	Flintshire		One star shaped object. Coloured lights around it - green, blue and red. Spinning.
12-Jul-99	13:45	Washingborough	Lincolnshire		One, small kite shaped object. Was bright white in colour. Formed an arc shape, then moved away.
12-Jul-99	23:10	Blandford St Mary	Dorset		Three star shaped objects. They were all white and very bright. They were faster than an aircraft.
12-Jul-99	02:00		Wiltshire		Line of three orange lights. Two of them were close together.
13-Jul-99	02:15	Eyres Monsell	Leicestershire		One object was a triangle shape and the other, a 'V' shape. Both had green and red lights. One was pulsating.
14-Jul-99	21:45	Bushey	Hertfordshire		One object with four bright, white lights on it. It moved in a straight line.
14-Jul-99	15:00	Peterlee	Durham		Bright silver object. Was stationary.
15-Jul-99	23:35	Halsted	Essex		Blue lights darting around very quickly.
15-Jul-99	00:00	Eastbourne	East Sussex		Numerous. Bright flashing. Like satellites, but definitely not. Were slow then fast.
15-Jul-99	01:10	Dwyfach	Gwynedd		A bright light.
24-Jul-99	23:30	Redcliff	Somerset		Ten circular objects, variety. Brightness was less than a star. Object in line, doing zig-zags. Heading North.
25-Jul-99	00:20	Coventry	West Midlands		Illuminated disc - about approximately 4 inches in diameter. Was vertical. Was moving fast in a straight line.
25-Jul-99	23:05	Murthly	Tayside		One object roughly the size of a football or melon. Yellow/orange in colour. Went to a pinpoint and disappeared.
25-Jul-99	22:25	Porthcawl	Mid Glamorgan		One disc shaped object, bluey silver in colour. Moved in a straight line. Definitely not a star or planet.
01-Aug-99	10:30	Rochdale	Greater Manchester		Balloon shape. There were lights round the object. Was hovering for some time.
02-Aug-99	21:50	Boston	Lincolnshire		Very bright light. Orange in colour. Much bigger than aircraft lights.
03-Aug-99	22:30	Slough	Berkshire		Single disc, star sized. White in colour and bright like a star.
04-Aug-99	23:30	Glenrothes	Fife		One small, very bright object with a tail. Changing colours. Slight movements - side to side.
06-Aug-99	22:30	Loversall	South Yorkshire		Both UFOs were flashing different colours. They appeared to be hovering, but no shape could be seen.
08-Aug-99	22:00	Ulverton	Cumbria		Circular flashing lights. They made extremely strange movements.
13-Aug-99		Tenterden	Kent		A large, brilliant light was stationary in the sky. It moved away fairly quickly and disappeared.
17-Aug-99	20:50		Carlisle		Two blue balls of light - dancing around in the sky.
21-Aug-99	21:50		Middlesex		One orange ball. Very bright. Was humming. Moved in a straight line.
21-Aug-99	21:30	Kinloss	Morayshire		Two lights in the sky. Very bright.
22-Aug-99	19:15	Thornton/Bradford	West Yorkshire		A black saucer/disc which was making no noise and had a bright silver light which appeared to rotate round the saucer.
01-Sep-99	18:30	Ealing	London		One object, aircraft size. Long, thin and black in colour.
10-Sep-99	17:18	Oldham	Greater Manchester		Round ball. Bright white in colour. Was horizontal.
11-Sep-99	22:15	Livermead/Torquay	Devon		One large, cigar shaped object. Luminescent green and very bright. The object sort of glided along.
11-Sep-99	19:45	Stowmarket	Suffolk		One yellow object. Star brightness. 'Bouncing'
12-Sep-99	19:42	Lower Stoneham	East Sussex		Six groups of coloured lights. White, green and red lights.
12-Sep-99	21:20	Sellindge/Ashford	Kent		Bright light, not blinding, was heading South.
13-Sep-99	16:30		Guernsey		One small, circular object. White and extremely bright. Object appeared to be constructed of a lattice/trellis.

UFO Report 1999

Date	Time	Town / Village	County	Occupation of reporter (where known)	Brief Description of sighting
13-Sep-99	01:40	Penarth/Cardiff	South Glamorgan		Large, bright object.
13-Sep-99	23:00	Newbiggin By-The-Sea	Northumbria		Large, bright light hovering near the coastline. Looks like a large star with a small one on top. Red light coming from the middle.
18-Sep-99	07:30		London		One small, round, white/silver object. Extremely bright.
19-Sep-99	20:20	Marlborough	Wiltshire		One car sized object. Tubular shaped. It had three lights at the front, and they were very bright. Moved off at a high speed.
20-Sep-99	23:30	Malton	North Yorkshire		Flat rugby ball - shaped oval object. Had two flashing red lights at the ends. Circled then hovered, then headed off.
22-Sep-99	21:25	Longden	Shropshire		One brilliant ball of light. The object climbed very high and very fast in the sky, and then disappeared.
23-Sep-99	10:00	Leominster	Herefordshire		One large object, aircraft size. Bright light in front of object. Long, with wings. Jet sound and very fast. Black smoke coming from the rear.
24-Sep-99	22:10	Glengormley	Co. Antrim		One object with a red light. Flew level, then climbed vertically, with a grey trail of smoke. Very fast.
25-Sep-99	01:30	Tinshill	West Yorkshire		Oblong, flexible object. Red in colour. Was very bright and then dimmed a little.
28-Sep-99	04:55	Lochgreen	South Ayrshire		Very bright, intense light. Flared up and moved left to right, very fast. Made sudden movements and quick direction changes.
29-Sep-99		Beddingham	East Sussex		One large, circular, flat, brown object. Was seen hovering.
02-Oct-99		Woolston/Warrington	Cheshire		A beam of light was seen over a school. A noise was then heard, but not that of a plane or helicopter.
03-Oct-99	20:00	Dinnington	South Yorkshire		A light was seen in the sky and then a square shaped object appeared, with lights at each corner.
04-Oct-99	21:09	Rosyth	Fife		One star shaped object, that was white. Had a very bright light. Moved fast in a straight line.
05-Oct-99	21:55	Llanbedrog	Gwynedd		One object, larger than normal aircraft, tubular shape. Was bright green tinged with blue. Moved downwards leaving trail behind.
09-Oct-99	21:15	Calne	Wiltshire		Two lights, one large and one small. White and very bright. They were moving from left to right and then to the left again.
10-Oct-99	23:50	Foxham	Wiltshire		A single white light. Was stationary for a while. Fans of light moving left to right and back.
11-Oct-99	11:20	Clitheroe	Lancashire		One object, like a rounded saucer that was smaller than a bi-plane. Dark on top and light underneath.
18-Oct-99	06:25	Ilford	Essex		One cylindrical object, that was the size of fuselage or a small/medium aircraft. Bright white. Moved rapidly upwards and then disappeared.
18-Oct-99	02:00	Bath	Somerset		One object, the size of a medium star. Shaped like a ball with three prongs. Green, red, blue and white. Very bright.
18-Oct-99	19:21	Shotton	Flintshire		UFO with a light, was hovering. A second UFO appeared. Had a large bright, white light. Also seemed to have red and green fleck on it.
20-Oct-99	02:45	Liverpool	Merseyside		One round, football sized object. Translucent green. Extremely bright. Moved quite slowly in a straight line.
24-Oct-99	21:00	Eppingham	Surrey		Long streak of light in the sky resembling six-eight windows. Side to side, moving very fast.
24-Oct-99	19:40	Kingston Upon Thames	Surrey		Green light was seen projecting from the cloud, followed by a pulsed wave of green light. Very bright. In a Southerly direction.
25-Oct-99	23:59	Wetherby	West Yorkshire		Triangle formation of lights. Suddenly gained speed and headed off North.
25-Oct-99	05:45	Woolverstone	Suffolk		Very bright light, ten times the size of a star. Was very high in the sky, and not moving or flashing. Not an aircraft.
25-Oct-99	08:00	Hipperholme, Halifax	West Yorkshire		A strange object was seen.
26-Oct-99	18:40	Bentlech	Anglesey		A white, onion shaped object, which was glowing white, with sparks. Was moving rapidly in a straight line.
27-Oct-99	17:00				Blue and green lights, with things falling out of the sky.
31-Oct-99	21:00	Lisburn	County Antrim		One object. Size of a bowling ball at arms length. Hexagon shaped. Had red lines on it. Very bright. It moved fast, then vanished.
31-Oct-99	16:15	Grantown-on-Spey	Morayshire		Large ball with two forks at rear. The ball and between the forks were lit. Not as fast as a jet.
02-Nov-99	19:43	Urmston	Greater Manchester		A star like object, growing larger, then shrinking before disappearing. Moving fast.
02-Nov-99	06:20	Blurton, Stoke-on-Trent	Staffordshire		A small white light travelling in a straight line towards a second light, which appeared to be a star. Then object fell and light dissipated.
06-Nov-99	21:20	Heysham	Lancashire		Four objects/lights sighted in the sky, moving at varying speeds. They moved erratically.
08-Nov-99	18:00	Penicuik	Midlothian		Object looked like a star, but with blue and red flashing lights. Kept a constant position.
10-Nov-99	20:25	Littlehampton	West Sussex		Was described as an 'unidentified foreign object'.
16-Nov-99	04:00	Kirkham, Preston	Lancashire		A sphere of bright light, approximately the size of a tennis ball. Falling from the sky towards the ground.
16-Nov-99	18:00	Whitby	North Yorkshire	RAF Pilot	One bright red light, flickering. Static in the air. Was moving to the West.
17-Nov-99	23:20	Maidenhead	Berkshire		A large circular light in the sky. After about eight minutes, it drifted off to the West.
18-Nov-99	16:00	Crickhowell	Gwent		A vertical orange line near the horizon. Moved to a horizontal position. One inch at arms length.
20-Nov-99	08:12	Market Drayton	Shropshire		A craft with a bright, white light. The craft positioned once and then moved out of sight.
21-Nov-99	22:25	Arbroath	Angus		Single, roundish, orange glowing light. Was moving horizontally across the sky, and away in the distance.
22-Nov-99	21:15	Skipton	North Yorkshire		Two UFOs, red in colour, followed by what appeared to be two jets.
26-Nov-99	17:30	Carcroft nr Doncaster	South Yorkshire		A series of ten green lights in the sky. They formed a formation, then broke formation and headed towards a large light.
28-Nov-99	22:08	Pentraeth	Gwynedd		Giant dewdrop shaped object. Had a yellow centre and a green/blue haze around the outside. Too big to be a shooting star.
29-Nov-99	18:30	Durham	Tyne & Wear		Two small, ball shaped objects. Orange in colour. Bright and then dim. They were moving upwards.
29-Nov-99	23:55	Tilbury	Essex	Police Officer	One, green, red and white lights. Lights were brighter, than on an aeroplane or a helicopter. In sky, remaining static.
29-Nov-99		Tilbury	Essex	Police Officer	One bright star like object, with a green hue surrounding it. Could have been a comet.
29-Nov-99	23:55	Tilbury	Essex	Police Officer	White, star like object, twinkling red and green. Did not move. It was brighter than the other stars.
29-Nov-99	23:55	Chadwell St Mary	Essex	Police Officer	One object. Flickering green and red.
29-Nov-99	23:20	Dagenham	Essex		Four lights - blue, yellow, red and white. Four shapes visible through binoculars.
29-Nov-99	23:34	Dartford	Kent		Small light, too far away to ascertain shape. Glittering red, green and white. Did not move.
02-Dec-99	02:05	Worthing	East Surrey		Saw a UFO. Said it could have been a shooting star or a comet.
02-Dec-99	03:00	Thetford	Norfolk		One triangular object, with two lights displayed in a similar manner to car headlights. Object rotated about a vertical axis and descended.
03-Dec-99	08:30	Deans, Livingston	West Lothian		The witness just said it was an object.
03-Dec-99	13:50	Scunthorpe	Lincolnshire		A large cigar shaped object. The object moved very fast.
04-Dec-99	22:10	Newport	Gwent		A bright, Venus, pale orange object. Was moving as a bird would, in and out of formation.

UFO Report 1999

Date	Time	Town / Village	County	Occupation of reporter (where known)	Brief Description of sighting
05-Dec-99	21:55	St Peter Port	Guernsey		Six - eight orange blobs. Reasonably light - fuselage. Resembled flight of a bird.
07-Dec-99	17:45	Newport	Gwent		One star shaped object. White and very bright. Very erratic movement.
09-Dec-99	17:00	Melton/Woodbridge	Somerset		One very large object. Had a tail. Was green in colour and glowing.
09-Dec-99	16:55	Orsett	Essex		Large Crystal ball object. The size of a light bulb. Yellowy/white in colour. Travelling in a diagonal direction.
13-Dec-99	06:00	Windlesham	Surrey		One object. Like a satellite or star. White and very bright. Very fast.
15-Dec-99	08:00	Witham	Essex		One large object. Snowdrop shape. Could be a star/possible satellite. White and very bright. Moving South-East.
15-Dec-99	03:30	Glasgow	Strathclyde		Multiple bright lights. Occasionally red and green. Some were moving and flashing. Streaks of light. Erratic, occasionally in formation and then splitting.
17-Dec-99	18:45	Swindon	Wiltshire		Two objects. Had white lights. Brighter as they turned. There was lots of circling and spinning.
17-Dec-99	10:00	Dundee	Angus		Three bright piercing lights. Extremely bright. Three then became four.
18-Dec-99	19:30	Forest Hill	London		White glare. Underneath, another glare, red and blue.
19-Dec-99	16:00	Whiteley	Hampshire		A large, bright object hovering in a South West direction. A few seconds later, it vanished.
21-Dec-99	08:45	Banchory	Aberdeenshire		One circular object. White and very bright. The object was moving downwards.
28-Dec-99	06:10	Swindon	Wiltshire		One circular object, too big to be a star. Mostly white, but coloured lights too. Moved from right to left at speed.
29-Dec-99		Dundee	Angus		Bright lights. Cylindrical shape, turning to a V shape. Was moving from East to West.
31-Dec-99	18:45	Wigmore	Herefordshire		A large flashing light. It then looked like a white circle flashing in the sky.
No Firm Date		Chobham	Surrey		A silver object, darting back and forth. Was moving fast and then disappeared quickly. (Message taken - 3 November 1999).
No Firm date		Hanley	Staffordshire		Two small dots, cream coloured. Like half way speed between a satellite and shooting star. (Sent to DAS - 10 November 1999).