
UFO Report 2000

Date Time Town / Village County Occupation of reporter (where known) Brief Description of sighting
01-Jan-00 07:30 Tenbury Wells Shropshire A cigar shaped object. Grey in colour, with two windows, with bright lights shining out of them. Travelling from East to West.
03-Jan-00 20:45 Evanton Ross-Shire A gold disc was seen. It flew through cloud, reappeared and then disappeared.
04-Jan-00 00:30 Erdingham/Birmingham West Midlands One large, triangular shaped object. There were three red lights at each corner of the triangle. Also two-three white lights on the object.
05-Jan-00 01:20 Wootton Bassett Wiltshire One single object. Changed from white to green in colour with an orange tinge. Brighter than any star and flashing. Moved to the right.
09-Jan-00 02:45 Runcorn Cheshire One round, golf ball shaped object. Orange and white in colour and very bright. Moving East.
09-Jan-00 21:36 Barnstable Devon One cylindrical object. Blue and green in colour. Bright and pulsating. Was hovering and moving gradually South-South East.
09-Jan-00 18:06 Cheshire The object eclipsed the moon. The object was a ring shape.
13-Jan-00 23:45 Motherwell Lanarkshire One, pulsating orange ball. Object was travelling North to South.
14-Jan-00 London A floating object, sitting in front of a cloud formation. Flat and reflecting the sunlight.
17-Jan-00 21:20 Leeds West Yorkshire Disc that was illuminated. About 200 ft up and 150 ft long.
17-Jan-00 21:03 Newbridge Dumfries & Galloway Two stationary oblong/cigar shaped figures. They were changing colour.
17-Jan-00 21:40 Cottesmore Leicestershire Several lights falling to the ground, towards a bright larger light. The lights were white in colour.
19-Jan-00 22:10 Birmingham West Midlands A brilliant white light, travelling at extreme velocity.
20-Jan-00 23:02 Coaltown/Balgonie Fife Ball shaped object. 40 foot in diameter. Red, purple, green and yellow in colour. A white light was pulsating. Moving horizontally and vertically.
21-Jan-00 00:40 Glen Rothes Fife Ball shaped object. 40 foot in diameter. Was bright orange and looked solid. Stationary.
21-Jan-00 20:30 Southampton Hampshire Two items, the size of footballs. They had tails that made them look like tadpoles. Were orange and very bright. Rapidly moving.
22-Jan-00 20:05 Fareham Hampshire An object, like the size of a 10 storey block of flats. Hundreds of white lights. All passed over in formation. They were moving very fast.
23-Jan-00 02:30 Birmingham West Midlands One single object, about the size of a mini car, but round. Blue and very bright. The object was stationary, then shot upwards.
23-Jan-00 21:00 Whaplode Lincolnshire An object was flashing intermittently at regular intervals. It was hovering. It had an underside light, which remained static.
29-Jan-00 16:15 Dibden nr Southampton Hampshire Three objects, the size of airliners, and many others, that looked like large shadows. They were all black. Moved in a straight line.
01-Feb-00 Invergowrie Angus Slow moving lights. They moved from the North to the South and then stopped.
01-Feb-00 08:00 Colchester Essex Square shaped object. Greyish in colour. Moving to the North.
02-Feb-00 18:38 Hull Humberside Four flashing lights in the sky. They then formed a square. They were moving North-North East.
03-Feb-00 19:10 Melksham Wiltshire Four, large, round, orange lights. They were in symmetrical formation and occasionally, a light would black out and re-appear.
06-Feb-00 19:28 Bideford North Devon Object, triangular in shape. Changed colour - red and green. The object swayed from side to side and then spun in the air.
10-Feb-00 13:40 Shrewsbury Shropshire A saucer shaped craft that was hovering. Also spun. Had protrusions on the outside and five dark circular areas in the middle.
11-Feb-00 18:20 Banff Banffshire Two star like objects, with the larger emitting a light beam, which was cone shaped. Pinkish in colour.
11-Feb-00 18:05 Banff Banffshire One object, could only see light, as was shrouded in a sort of mist. Purple light for about five seconds. Very deep blue colour.
11-Feb-00 18:00 Near Wick Caithness Two, white, bright lights. Lower of the two lights, looked like a search light. They were very high.
11-Feb-00 18:05 Bowness-on-Windermere Cumbria Two lights, were bright and star shaped. White in colour. One was lighter than the other. They glowed from behind.
13-Feb-00 18:30 Chapeltown/Leeds West Yorkshire Two round objects, bigger than stars. Both red and white in colour. Very bright. Stationary.
14-Feb-00 18:20 Coaltown/Balgonie Fife One mass of white light, with a green and yellow outline. Was flashing. Stationary in the sky.
19-Feb-00 18:50 Little Town West Yorkshire Three large, round shaped objects. Dull in colour. They moved from North to South, vertically up and then down.
23-Feb-00 00:15 Colinton/Edinburgh Midlothian One oval object. Very bright. Tail like a kite. Moving very fast. Travelling horizontal to the West, dipped, then disappeared.
25-Feb-00 19:30 Newport Gwent Three objects/lights that were flickering on and off. They moved West and then moved to the South.
26-Feb-00 17:55 Finsbury Park London One odd shaped object. Black in colour. Was faster than a plane and moved in a straight line.
01-Mar-00 16:50 Westgate Lancashire One cigar shaped object. Very bright. Very high up in the sky. Slow moving.
01-Mar-00 03:45 Whitechapel Police Stn London Several Police Officers A small, red light moving slowly to the South. It did a U turn and moved off to the North at great speed. Then moved in tight circles.
07-Mar-00 18:30 Wellingborough Northants A UFO disc, 33,000 feet up, flying above a jumbo jet.
12-Mar-00 20:00 Stamford Hill London One star shaped object, which was bright white. Steady movement and then did 90 degree turn and headed North.
 16-Mar-00 21:37 Darlington County Durham Large number of lights flashing and moving around. White light - like a broad band and then tight! They made a circular sweep.
17-Mar-00 21:34 Blairgowrie Perthshire Similar trajectory to a satellite, which brightened during the period of observation. Moved in a Southerly direction.
18-Mar-00 19:12 Falmouth Cornwall One object with green bulbous front, tapering off to a lighter green. Had a huge yellow and red tail. Moving very fast horizontally.
18-Mar-00 19:08 Pickering North Yorkshire Meteor, very bright, with a golden trail.
20-Mar-00 20:30 Wainford Suffolk Five or more bright lights, illuminated in the sky. They were constant, then disappeared.
20-Mar-00 22:50 Saddleworth Moor Greater Manchester A cigar shaped object descending at high speed. The object was luminous green in colour. Then a second object appeared that was the same.
25-Mar-00 21:40 Oxford Oxfordshire One oval shaped object. With flashing red, green and blue lights. Brighter than stars. Was still and then started to hover.
25-Mar-00 21:20 Consett County Durham An object that looked like a cylinder. Visible for several minutes.
29-Mar-00 00:00 Welshpool Powys Comet shaped and with about a one foot long flare, four to six times bigger than a star. Moving from East to North East.
04-Apr-00 17:30 Bury Greater Manchester At least twelve, small objects that were saucer shaped. They were silver and glinting in the sun. Very erratic at high speed.
05-Apr-00 22:30 Barnetby Lincolnshire Big chevron shape. It appeared solid, with many twinkling orange lights. Was very fast. Silent.
07-Apr-00 00:20 Leyburn North Yorkshire Red changing to orange lights in the sky. They moved from the North East to South West and then disappeared.
13-Apr-00 20:23 Crosskeys Gwent One star shaped object. Moving West.
16-Apr-00 20:00 Nr Beeston Cheshire A very bright light in the sky was pulsing and changing shape. Then the object, 'went out like a light, and disappeared'.

UFO Report 2000

Date Time Town / Village County Occupation of reporter (where known) Brief Description of sighting
17-Apr-00 Meppershall Bedfordshire Bright lights heading through the sky. They were moving towards the ground very fast.
26-Apr-00 23:30 Whitby North Yorkshire One bright yellow and white object. The object had variation in levels of brightness as it crossed the sky.
27-Apr-00 21:00 A5104, Rhydtalog Flintshire One large white ball. It hovered and then disappeared.
01-May-00 Marlow Bottom Buckinghamshire The object was moving like a satellite, but more erratically. Like a star moving towards other stars in the constellation.
08-May-00 01:30 Glasgow Strathclyde One red circle. Sun shaped. It then changed shape from round, into elliptical.
21-May-00 23:30 Havant Hampshire Bright flash in the sky. Disappeared and re-appeared every three seconds. Was followed by what looked like a satellite.
28-May-00 01:30 Dartford Kent Six to seven, round, but flat objects. White and fairly bright - clearly visible. They made rapid, random movements.
28-May-00 09:00 Sittingbourne Kent One to three lights. They were moving West. Fast and erratic.
29-May-00 21:45 Gravesend Kent Eight objects, approx one metre in length. They were round/oval shaped. Light gold in colour. Fast, smooth, gliding movements.
05-Jun-00 23:00 Brackley/Towcester Northamptonshire Three objects, larger than a plane, rectangle, square and hook in shape. Were all orange and brighter than Venus.
05-Jun-00 14:15 M11 Norfolk Mysterious flying object.
06-Jun-00 15:00 Uley, Gloucester Gloucestershire An object appeared to follow an airliner. Was 1/8 of the size of the plane, with no vapour trail.
10-Jun-00 23:05 Lowestoft Suffolk Bright light, steady, but decreasing in intensity. The object then started to move North East.
11-Jun-00 21:10 Leeds West Yorkshire An object descended in an arc, it had three intense red lights, which seemed to make the whole thing glow red.
13-Jun-00 17:00 Bolton Lancashire One round silver object. It moved very rapidly in an Easterly direction.
17-Jun-00 00:30 Burnley Lancashire One object. Had a bright, white light. Was drifting slowly and making elaborate movements.
17-Jun-00 01:00 Leven Fife Three dull, red domed shaped objects. Described as the size of a house. They were silent and moving together. Were low in the sky.
17-Jun-00 21:00 Haversham Buckinghamshire One kite shaped object. Very bright. The object was moving downwards.
18-Jun-00 19:20 Brighton East Sussex One large sphere shaped object. Looked like polished aluminium. Very bright. Stationary at first, then moved off at high speed.
22-Jun-00 02:03 Culross Fife One object that was cone shaped. It had four white lights at the top, and two red lights at the base. Made a "hovering" sound.
23-Jun-00 14:00 Felixstowe Suffolk Large object that looked like a dark silver rock. Definitely not an aircraft.
25-Jun-00 17:30 Forest Hill London Round orange object, which had orange fire coming off of it as it moved. Ten feet long, ten feet wide.
26-Jun-00 00:30 Derby Derbyshire Triangular lights with red centre lights. Were going about 300mph on their course. Heading North-North West.
01-Jul-00 21:30 Putney London One circular object, that looked like the size of a penny held at arms length. Was a white/yellow colour and was very bright.
02-Jul-00 01:45 Wirral Cheshire Large triangular object, top of the triangle looked removed with two orange panels on each side. It had a dark blue top. Hovered.
03-Jul-00 00:26 Consett County Durham A noise that sounded like a popping explosion, then a bright light in the sky, round and golden orange in colour.
08-Jul-00 00:10 Harrogate North Yorkshire Small, bright light, sphere shaped. Then the second sighting was a sea horse shape, blue, red, orange and white. Both disappeared.
08-Jul-00 00:10 Harrogate North Yorkshire Small bright light, sphere shaped. Disappeared at very high speed behind the clouds. The second object was the shape of a sea horse.
09-Jul-00 21:05 London Four helicopters seen that looked like they could have been chasing an object.
09-Jul-00 Wilmslow Cheshire A UFO.
11-Jul-00 16:45 Fife Silver ball hovering above a farmhouse.
14-Jul-00 19:58 West Yorkshire One object, quite large, that looked like a light bulb shape. Then it looked circular, metallic and silver.
17-Jul-00 01:25 Westlea West Yorkshire One spherical, white and very bright object seen.
17-Jul-00 15:20 Stairhaven Dumfries & Galloway One beehive shaped and cream coloured object. Was hovering.
21-Jul-00 00:00 Bideford North Devon Something looking like a UFO, flying saucer and two lights.
21-Jul-00 00:10 Neath West Glamorgan One object, like a malteser when held at arms length. Spherical and very bright. Orange, red, green and white colours on it. Pulsating.
22-Jul-00 12:20 Crewe Cheshire Something in the sky lighting up the back garden - light went with it, when the object moved.
22-Jul-00 23:45 Birkenhead Merseyside Two - flare size. They were extremely bright and falling from the sky.
27-Jul-00 10:15 Osterley Pk, nr Hounslow Middlesex White, rounded, bright lights.
27-Jul-00 10:50 Salisbury Wiltshire Fairly large cluster of shapes and they were changing shape from tri-angular to crosses. They changed direction.
27-Jul-00 21:30 Southall Middlesex One - dome shape. The size of a jumbo jet. Was white in colour and very bright. Moving slowly in a straight line.
31-Jul-00 16:40 West London One silver, diamond/squid shaped object. Was hissing.
01-Aug-00 15:30 Cardiff Vale of Glamorgan One circular, silvery white disc. Was right above the witness and then shot off.
05-Aug-00 23:30 Ferrybridge area - A1 West Yorkshire A bright, white light that moved across the sky, before disappearing.
06-Aug-00 09:15 Southsea Hampshire Black rectangle with a red glow. Took a minute and a half to go across the sky.
06-Aug-00 10:30 Dane End nr Ware Hertfordshire Fireball in the sky with debris/lights behind it.
06-Aug-00 18:45 Rainham Kent One, possibly two small, flattened figure of eight objects, with links of red. Dull brightness. Was stationary then moved slowly.
08-Aug-00 New Crosby/Carlisle Cumbria Disc shape with hump on top. Was definitely not an aeroplane. Was low down in the sky.
11-Aug-00 19:00 Hastings East Sussex One spherical, dark grey object. Moving South.
16-Aug-00 21:50 Forest Hill London Red, blue lights, flashing consecutively, on large spheres - two foot wide - four foot tall.
16-Aug-00 23:50 Spey Bay Morayshire Cpl in the RAF One sphere, varying and constantly changing. Brighter than the stars.
18-Aug-00 09:50 Forest Hill London Red, blue singular flashing lights.
18-Aug-00 21:45 Fishpond Bristol One helicopter shaped object. Had gold and red lighting on it. Was very bright.
20-Aug-00 15:15 High Wycombe Buckinghamshire One black dot up in the sky. Sort of looked bright considering the colour.

UFO Report 2000

Date Time Town / Village County Occupation of reporter (where known) Brief Description of sighting
20-Aug-00 02:00 Callington Cornwall Number of lights in the sky - cluster of five green ones. Vivid white light and various reds. Moved erratically and adjusted it's position.
21-Aug-00 10:45 Burgess Hill West Sussex Large shape - arrowhead. Four/five lights at extremities. Moved very fast - North to South in a straight line.
24-Aug-00 10:55 Ravenstone Northants Object - not a star or a small planet. Was moving around far above normal airspace.
24-Aug-00 Cheltenham Gloucestershire A UFO was seen and filmed onto a VHS tape.
26-Aug-00 20:30 Snowdonia Mountains North Wales A large fireball/meteorite/piece of debris spotted over the mountains. It seemed to be flaming, rather than glowing.
27-Aug-00 00:47 Runcorn Cheshire Red and other coloured lights going on and off. Moving from North to South.
29-Aug-00 04:18 Runcorn Cheshire A silver dot moving through the sky.
29-Aug-00 20:30 Glasgow Strathclyde A bright blob which turned into a streak, before disappearing, to return approximately ten minutes later.
31-Aug-00 Wells Norfolk Glowing, with coloured lights around it. Flashing red, blue and green lights.
02-Sep-00 02:30 Blackwood Gwent Diamond shape, with three lights. One red and two white lights changing colour.
03-Sep-00 12:20 M3 around Sudbury Suffolk One round shaped object with a dark shadow on it.
07-Sep-00 05:50 Seddlecombe East Sussex Lights flying in the sky, five - six, flying in some kind of formation, moving North. Witness heard some sort of noise.
09-Sep-00 15:20 E Hunsbury Northamptonshire One small, elongated object. Brown and fairly bright.
10-Sep-00 11:05 Basildon Essex Five - six orbiting around one. They were changing shape. Grey in colour.
10-Sep-00 21:00 Eggham Surrey Three lights, bigger than stars. They were white and fairly bright, but not blinding. Erratic, lights moving around one another.
12-Sep-00 23:30 Ilford Essex Nine oblong shaped red lights, then two red lights converged over the witnesses house. They moved faster than any aircraft.
16-Sep-00 21:00 Chesterfield Derbyshire An orange ball.
16-Sep-00 04:00 Shell Island North Wales Triangular, stacked as plates, with triangular shaped windows with lights.
24-Sep-00 20:13 Royston Cambridgeshire One big object, far off. Multi coloured and flickering and getting brighter by the minute.
24-Sep-00 00:02 Twickenham Middlesex One, possibly two golden lights. Moving incredibly fast, then disappeared.
24-Sep-00 02:43 Wembley Middlesex One object, large helicopter size, with a cluster of lights. Was white and very bright. Was making bouncing movements.
25-Sep-00 05:30 Highbridge Somerset Lots of flashing lights, like aircraft lights, but could see no aircraft in the area.
27-Sep-00 21:10 Ramsgate Kent Revolving lights on the right hand side of the road, then the left hand side. Looked like a tornado spinning.
28-Sep-00 20:10 Rhuddlan nr Rhyl Clwyd Police Officer Big explosion with an intense white light.
29-Sep-00 09:15 Three - five lights in the sky, very bright. Each object had three - six lights that were changing.
30-Sep-00 11:25 Birkenhead Merseyside A black triangular shaped object.
04-Oct-00 05:45 Henley-on-Thames Oxfordshire One circular, white and very bright object.
04-Oct-00 16:20 High Wycombe Buckinghamshire Chrome silver dome shaped object - 30 to 40 foot across - with a few small windows. No wings and very reflective.
04-Oct-00 20:45 Finchley London Eight, large, roundish objects seen. Normal sort of colour and very visible.
04-Oct-00 22:30 Collingdale London Lights in the sky. Were moving in a circular dancing pattern.
04-Oct-00 Exeter Devon A sphere in the sky.
13-Oct-00 01:15 Huddersfield West Yorkshire Three cone shaped saucers, bright red and one had a red beam, like a searchlight.
16-Oct-00 21:31 Northallerton North Yorkshire Looked triangular. Black in colour and had green lights underneath.
16-Oct-00 19:20 Ramsgate Kent Two quite big objects - one triangular and one round. The triangle had blue, red and white colours on it. Circle - white, red and orange.
17-Oct-00 08:55 Keswick Cumbria Bright metal star with no jet stream.
17-Oct-00 20:15 Blackhill County Durham Two flashing lights, they were red and green and appeared to be joined. They merged into one large red light.
18-Oct-00 17:50 Northolt Middlesex A luminous green stripe appeared.
18-Oct-00 19:21 Ilford Essex Very distant red, blue and white flashing lights. The object hovered and then shot off.
18-Oct-00 21:00 Heathrow Stand B10 London Approximately six lights. They were green and flashing. One end was brighter than the other. Stationary.
18-Oct-00 21:30 Iverheath Buckinghamshire Four objects, one object extremely large. They had green lights and were very bright.
18-Oct-00 21:45 Southall London One large spacecraft followed observer home and parked outside his house with a green light flashing.
19-Oct-00 17:55 Upminster Essex One reddish/gold star, very bright. Zigzagged in a downward movement and was flashing.
20-Oct-00 19:04 Burgess Hill West Sussex Big, blue, bright, round circle. Moved horizontally.
20-Oct-00 19:40 Partick Glasgow Two star shaped and sized objects, one behind the other, were white in colour and travelling very fast.
21-Oct-00 18:45 St Athan South Glamorgan Red light. Hovered.
21-Oct-00 06:45 Knutsford Cheshire Triangular shaped aircraft. Light on each point of the triangle. Large fluorescent tube - the full length of the trailing edge.
23-Oct-00 22:05 Ilford Essex Two ball shapes. The objects moved over the witnesses house.
23-Oct-00 19:04 Crawley Sussex A UFO.
23-Oct-00 20:10 Perth Perthshire Circular with lights - five flashing underneath. Also, some lights on the side.
26-Oct-00 22:20 A14, Cambridge Cambridgeshire One huge triangular object, with two bright rings and two circles of light. Was moving across the sky very fast.
30-Oct-00 19:15 Belfast Northern Ireland Two egg shaped objects, with red, blue and green coloured lights. Dome shaped at the top. Flat at the bottom. Blinding white light.
30-Oct-00 09:00 Plumstead London Object - size of a small pea at arms length, round, illuminated from within, (a sort of glowing white). Looked three dimensionally solid.
01-Nov-00 09:31 Dartford Kent One pinpoint of light, quite bright. Erratic movements, from side to side.
02-Nov-00 10:05 Rowsley, nr Matlock Derbyshire Three silver shapes. They were spinning.

UFO Report 2000

Date Time Town / Village County Occupation of reporter (where known) Brief Description of sighting
03-Nov-00 17:30 Walton Grands/Banbury Oxfordshire White lights in a circle, plus blue lights. The lights were hovering.
03-Nov-00 19:21 Scunthorpe Lincolnshire Strange lights in the sky.
05-Nov-00 23:34 Pen Machno West Glamorgan One large, round fireball. Very bright.
07-Nov-00 14:05 Stouport-on-Severn West Midlands Black triangle craft.
10-Nov-00 10:38 Shepperton Surrey Eight to ten, oval objects, 20ft across. Were green and white. Quite bright. Were rotating. Objects varied in speed.
11-Nov-00 04:36 Rotherwick Village Hampshire Two orange lights close together. Very bright. Moved slightly to right and left slowly.
14-Nov-00 16:00 Berrynarbor North Devon One, oval. Very bright. Moving from left to right slowly.
14-Nov-00 19:22 M18, Thorne junction South Yorkshire One object - football sized and shape. Brilliant light with short 'trail' of lesser light. Erratic movement from right to left. Then climbed vertically.
15-Nov-00 09:00 Eltham Park London A UFO. Came close to the witness.
15-Nov-00 15:40 Crowmand Lincolnshire Unusual air activity in the sky. The object moved ten times faster than conventional aircraft.
17-Nov-00 18:00 Taff's Well South Glamorgan Bright light in the sky.
22-Nov-00 17:03 Fulham/Hammersmith London Three large objects, one looked like a tornado. Green, red and white in colour. Quite bright. The lights were flashing very fast.
23-Nov-00 18:30 Pontypridd Mid Glamorgan One large, round light. Gold, then changed to red/amber. Changing from one side to the other.
23-Nov-00 22:35 Huntsmead Northants Police Officer One large, circular, pink object. There were also eight - ten circular objects attached.
24-Nov-00 16:40 Almondbank Perthshire Cigar shaped object with a bright white light, and a red pulsating light. Two other red lights below the white light.
27-Nov-00 10:11 Rochester Kent A round object, that lit up the surrounding area.
28-Nov-00 04:05 Shipston on Stour Warwickshire A stationary, intermittent, flashing yellow light. Then at one point, there were three objects fixed in one position.
29-Nov-00 06:00 Dereham Norfolk UFO - on one side, five lights, very bright. It moved round and there were three white lights, five - six feet apart.
02-Dec-00 08:18 Harracott Devon One silver, cigar shaped object. Moved faster than a nearby plane.
02-Dec-00 18:50 Stonehenge/Salisbury Wiltshire One sphere, bigger than a shooting star. Green and blue and was flashing. Very bright.
03-Dec-00 20:00 Eastbourne East Sussex Three red stars were moving very fast and randomly at first. They were suddenly zooming around and doing acrobatic things.
07-Dec-00 18:00 St. Mawgan Cornwall One object that was quite large and very bright. Was silent and had no identifying colour. Looked like an elongated arrowhead.
08-Dec-00 18:00 Truro Cornwall Very bright lights. A sequence of four lights, three lit at any one time. They were orange. Slowly moving in a straight line.
 10-Dec-00 16:00 Thorpe Bay Essex Rubber shape with a V on it's side. One side was orange and it had yellow flames coming out of it. Other side, red flashing light.
13-Dec-00 23:30 Bloxham Oxfordshire Eight objects, very bright. Moved very fast.
15-Dec-00 18:05 A460, Rugeley Staffordshire A single object, that seemed to hover above a tree line of a wooded area. Changed from white in colour to blue, then red, then white again.
22-Dec-00 01:15 Dursley Gloucestershire In a lorry, the witness saw a blue/white flash from within woods. The sky took on a red glow. Had an object fallen from the sky?
22-Dec-00 18:30 Blackpool Lancashire White light, like a star. Very bright.
29-Dec-00 23:00 Pantymwyn Flintshire Object, roundish shape, silvery white. Was quite low down and enormously bright.

No Firm Date Hertfordshire Seen in 2000. Saw a black domed shape. Stayed for a few seconds, before shooting off at extreme speed.
No Firm Date Yeovil Somerset Seen in 2000. Saw a large, silver metal, shining ball, with a dark mist surrounding it, and a blinding light surrounding the mist.
No Firm Date Carlisle Objects, Lucifer like things, that are seen everyday. They hold people in their homes and are a nuisance.

