
�CGON�� Monthly Supplement formerly ETH Bulletin

Interpreting contemporary vis ion and belief ---

Editor: JOHN HARNEY No. ll January 1999
�=�======��==�==���=====����===================�=======

EDITORIAL

Magonia is a subscription magazine which appears only every three months. This
supplen1ent is freely available on the Internet and, being monthly, can be more up to
date and provide quicker reactions to events. This publication continues the series
started with ETH Bulletin and now deals with any of the topics discussed in Magonia,

instead of being exclusively concerned with the evidence for the ETH.
Readers who do not have access to the Internet may write to the editor

requesting printed copies. There is no charge for this service.

THE FITZGERALD REPORT

UFO researcher Robert J. Ourant (email: 70232. 17«(compuserve.com) has sent me a copy of a new
edition of a report originally produced in 1959 about a sighting at Sheffield Lake, Ohio. (I) Dr Menzel
considered it sufficiently important to devote 10 pages to it in one of his books. (2) Readers of the
Report are invited to compare it with Menzers account. So here goes.

At about 3 a.m. on the morning of 21 September 1958. Mrs William Fitzgerald was lying in
bed at her home in Sheffield Lake, Ohio, when she noticed that the room was illuminated. She stood
on the bed. pulled hack the curtain and looked out of the window. She saw an ob_ject directly across
from her which looked like a disc with a hump in tbe middle. The object appeared to be of a dull
aluminium colour and was about five feet off the ground. She estimated the size of the object as being
20 to 22 feet in diameter and about 6 feet high.

The object moved north across the lawn. gradually losing altitude until it was about 50 feet
away and one foot off the ground. When it stopped moving, smoke bi11owed around it. The smoke
came from openings in the rim, each of which contained about seven pipes. During the time it was
visible the object made a noise like ·a jet engine warming up'.

It is generally agreed that it was cloudy at the time of the sighting. but there is disagreement
as to whether it was or was not raining.

Mrs htzgerald·s son. aged ten. also saw the object his attention being drawn by the light
shining into his bedroom.

This case generated intense controversy, centred on questions as to the accuracy of the
witnesses' descriptions and possible explanations. Two Project Blue Book sergeants visited Mrs
Fitzgerald to investigate the report. It was said that the light that attracted Mrs Fitzgerald's attention
was a spotlight on a Coastguard vessel on nearby Lake Erie: there were other lighting effects from a
train which was said to have passed the house at the time of the sighting; and the weather at the time
of the incident was a misty rain with haze and smoke. The investigators concluded that ' . . . the
combination of moving lights, noise of the train and prevailing weather account for the illusion
experienced by Mrs Fitzgerald'.

Mrs Fitzgerald's description of the UFO and its manoeuvres was fairly detailed, so it is
difficult to see how she could have been so badly mistaken in her interpretation of what she saw. Much
of the controversy centres on the fact that there were two main investigations of the incident, one by
Project Blue Book and the other by a local UFO research group. The UFO group accused the Blue
Book sergeants of carrying out an amateurish investigation and reaching a conclusion not in

accordance with the facts. In the new edition of their report, Robert Durant goes even further. He was
present when the Air Force sergeants interviewed Mrs Fitzgerald, and he says that one of them was
drunk.

MAGOI-.IIA Monthly Supplement No. 11 page 1

According to Dr Menzel, Mrs Fitzgerald had prepared a coherent account of the UFO sighting
with the aid of the local UFO group. Regarding the inteiView with the sergeants, Menzel alleges:

·To the amazement of the sergeants. Mr C [Robert Durant) seemed to assume that he was in
charge of the intetview, answered the questions put to Mrs Fitzgerald, and continually interrupted with
questions and statements of his own. After half an hour of this frustrating procedure, Sergeant A led
Mr C out into the yard. In the house, Sergeant B resumed the inquiry and filled out the official report
form.'

Durant's version of this episode is rather different. He writes:
'For the record, I was "Mr C". I did not answer questions put to Mrs Fitzgerald. A frustrated

Sergeant A did not lead me out into the yard. It was I who, in my frustration, led him into the yard
when it appeared that neither investigator had the slightest interest in looking at the place where the
witnesses saw the object.

'For the record, the Sergeant who accompanied me into the yard was plainly intoxicated and
reeked of alcohol. We agonized about making an issue of it, or reporting it to the Air Force, but
decided it was not the gentlemanly thing to do. (I am no longer feeling very gentlemanly about any of
this.)'

According to The Fitzgerald Report, a drawing of an object very similar to the one seen by
Mrs Fitzgerald appears in Project Blue Book Special Report No. 14, (3) thus tending to confirm the
authenticity of the sighting. Menzel, of course, has a different interpretation. He alleges that members
of the UFO group had shown her the sketch in the Blue Book report, before she prepared her
drawing, assisted by an artist. (The Blue Book sketch is the one in the report marked Case VIII, Serial
0576.00.) It is very similar to the Fitzgerald sketch.

Unfortunately, Durant is unable to remember whether or not Mrs Fitzgerald was shown a copy
of the Blue Book report at any stage of the investigation. Also, Menzel does not say who told him that
the ufologists showed her the sketch in the report.

There is also much disagreement over the theory that the smoke seen by Mrs Fitzgerald came
not from the flying saucer but from a steelworks about one and a half wiles south-west of her house.
The ufologists say that the wind at the time was from the north-east, basing this assertion on a
statement by a Coast Guard man mentioning 'the sea condition out of the northeast'. However, this
could refer to the swell generated by the wind on some distant part of Lake Erie. The weather reports
from Cleveland give the wind direction as SW or SSW . as Menzel notes in his book. Menzel alleges
that this meant that the smoke reported by Mrs Fitzgerald came from the steelworks.

This seems reasonable until you start to think about it. A plume of smoke comes from a
steelworks chimney, pours down to the ground and, without dispersing, snakes along the ground for
one and a half miles until it reaches the Fitzgeralds' back yard. It doesn't ·seem likely, and I have never
seen smoke from factory chimneys behaving in such a strange manner. It seems to be agreed that the
air was smoky and misty, but the UFO was only a few feet from the witness. and it seems to me that it
is necessary to look for some other explanation if one wants to regard the sighting as being
satisfactorily explained.

Menzel explains the noise heard by Mrs Fitzgerald as the sound of a train passing the house
about lOO yards away, although she says in her statement to the local UFO group: 'The noise was
unlike any I have ever heard made by the trains which run nearby."

Menzel ends his account by quoting from a letter from astronomer Dr Thomton Page to a
member of the UFO group in which he writes: 'As a scientist I am interested in unexplained
phenomena, but the one or ones responsible for Mrs Fitzgerald's sighting is or are undoubtedly highly
complex. It is just as false to say simply that she saw a Hying saucer 20 feet in diameter as it is to say
that she saw nothing, or that she simply saw the train headlight on a mist.' Page states that if ufologists
insist that she saw a flying saucer, the onus is on them to prove that there is no other explanation of
what was seen and heard.

As this incident happened such a long time ago, and in view of the disagreements between
official and private investigators, it is unlikely that any general agreement will be reached as to its
explanation. It could perhaps be useful, though, to compare the case with other, similar reports.

References
1. Duran� Robert J. The Fitzgerald RefXJrt, MidOhio Research �ates Inc., Box 162, 5837 Karric Square Drive, Dublin, Ohio 43016, 1998

2. Menzel. Donakl H. and Boyd, Lyle G. The World of F7ying Sauars, Doubleday & Company, New York, 1963, 279-288
3. Air Technical lntelligenre Center, Wright-Patterson Air Force Base, Ohio. Project Blue Book Special Report No. 14, 1955

MAGONIA Monthly Supplement No. 11 page 2

HUDSON VALLEY UFOS

Philip K.lass has kindly sent me some articles and press cuttings about the Hudson Valley U FO reports
and this has prompted me to take a closer look at them. It is now becoming clear to me that the
reason why ETH ufologists are not very interested in these sightings is that they already know the
explanation, and it has nothing to do with alien spacecraft.

The problem for ETHers is that it was quickly established that there were many amateur pilots
in the Hudson Valley area, and that some of them had got together to practice formation flying at
night. Their skills improved with practice and the number of aircraft in the formations increased so
that they presented an impressive sight in the night sky.

Some of the U FO reports generated by these flying displays were quite impressive and
contained obvious exaggerations and inaccuracies. Instead of conducting rigorous and critical analyses
of these reports, the ufologists attempted to preserve the mystery by asserting that, while some of the
sightings were of light aircraft in formation, others were genuine U FOs. They were helped in this by
some witnesses who claimed that they could easily tell the difference.

It is important to examine these reports to see how witnesses and ufologists claim to
distinguish between aircraft and 'real' UFOs. We must bear in mind tha� as the objects were seen by
hundreds of witnesses. there was do doubt as to their reality. This reminds us of Jenny Randles's
finding that UFOs seen by many witnesses invariably turn out, on investigation, to be IFOs (identified
flying objects).

One of the main distinctions between the aircraft and the U FOs was gleefully seized on by the
ufologists. The UFOs often hovered silently over the witnesses. Light aircraft cannot hover and are not
silent, therefore they must have been genuine UFOs. It does not seem to occur to them that if the
aircraft were much higher than the witnesses thought they were, and if they were moving towards
them, against the wind, then they could indeed appear to be hovering silently.

The authors of Night Siege (1) attempt to make many of the sightings seem impressive by
taking the witnesses' descriptions as being accurate. They fail to take account of the fact that if you fail
to identify an object in the sky, then you have no way of estimating how far away it is or how big it is.

An interesting. feature of some of the reports is the irrational behaviour of witnesses in
attempting to chase the objects in their cars. The car chase is a familiar feature of many action films,
hut this consists of on� car chasing �nother. A car attempting to chase an aircraft, or �ny other
airborne object. is an obvious absurdity. Yet the U FO literature contains many reports of cars chasing
things in the sky, usually Venus. A curious feature of these accounts is that investigators rarely
comment on the irrationality of such behaviour. A notable exception is Allan Hendry, one of the few
ufologists who does not obviously have a few screws loose; who remarked: 'What amazes me is that
people are surprised when they are incapable of chasing after an airplane in their car.' (2)

The main value of the Hudson Valley sightings is that they provide the opportunity for
studying the development of the UFO myth in a limited area. over a limited time period. The stimulus
which started and sustained the reports is known, and a number of witnesses have been repeatedly
interviewed and the development of their experiences and beliefs regarding U FOs has been recorded.
Some have claimed repeated sightings, and even abductions. The large collection of rep01ts from this
area provides a good opportunity for those with the necessary abilities and resources to devise a fairly
precise version of the psychosocial hypothesis. However, the desire of most American ufologists to
believe in ETs is so strong that this is unlikely to happen.

References
I. Hynek, J. Alien, lmbrugno, Philip J. and Pratt, Bob. Night Siege: The HIKWn Valley f.JFO Sightings, Ue\\ellyn Publications. St Paul, Minnesota, 1998
2. Hendry, Allan. The UFO HandlxxJx, Sphere Books, London. 1980, 39

SATANISM UPDATE

Until shortly before his untimely death in January 1996. Roger Sandell provided information for
readers of A1agonia on the Satanic child abuse scare in Britain. However, he was unable to obtain
details of a particularly disturbing case in Pembroke, south Wales. There was very little about it in the
papers, mainly because it resulted in a trial which lasted for seven months, and the accused and the
alleged victims could not be named for legal reasons. Now, journalist Byron Rogers, who comes from

MAGONIA Monthly Supplement No. 1 1 page 3

that part of the country, has conducted an investigation and published his findings in The Sunday

Telegraph (10 January 1999).
The story began in May 1991 when a local boy, aged nine, already in care for a year, accused

his father of sexually abusing him. He was then subjected to 'prolonged counselling by social workers',
as a result of which he told stories of orgies in barns, where men in gowns fired shotguns into the roof
to ensure the silence of the children who were being abused. Goats had been ritua11y slaughtered in the
local cemetary. The boy went on to accuse his mother and other local adults.

In June 1992 a 14-year old girl ran away from home and accused her father of abusing her.
The man pleaded guilty and was sentenced to 7 years imprisonment. The men who had been arrested
following the allegations made by the boy had been freed without charge, but the girl also started
telling fantastic tales when 'counselled' by the social workers, with the result that eighteen children
from nine families were taken into care and eleven men and two women were arrested. Six of them
were convicted of child abuse, in spite of the fact that some of the prosecution witnesses recanted their
statements. One of them said that she bad been told what to say by social workers, who threatened her
that if she did not say what they wanted her to say she would never see her children again.

On appeal, only one of the six was successful, in spite of the dubious evidence and the fact
that few local people believe there to have been any substance in the accusations.

ODDSANDENDS=================================

Cbtbonic fantasies. For several years some British ufologists have been aping their American
colleagues by indulging in fantasies about secret underground bases - some of which might even
conceal aliens or crashed saucers� who knows? The custom over here is to return to this topic
whenever there is a shortage of UFO reports� if you see nothing in the sky then look underground. Of
course. there are real underground bases and there has been a lot of rubbish written about the one
near RAF Rudloe Manor, a place with which ETH ufologists are obsessed. This base. intended to be a
scat of government in the event of nuclear attack. has recently been opened to the media and pictures
of it have appeared in the press and on television. The fantasy about the underground railway from
Rudloe Manor to Downing Street probably ?.rises from the fact that the Box Hill railway tunnel is
adjacent to the base. A number of similar bases have already been opened to the public. At this rate
there will soon be nothing left for the fruitcake tendency to fantasise about.

The maniac on the platform. A1agonia No. 19 (May 1985) contained an article by Michael Goss
entitled ·The Maniac on the Platform·. This was inspired by a conversation he heard in the London
Underground about a maniac who pushes young women under trains. He discussed the folkloric
implications of this story and concluded. · . . . I don't think I want to believe in him. I prefer him as
foatlore . . . · Unfortunately, it wasn't very long after this article appeared that a maniac pushed a
woman in front of a train at Wimbledon station (south-west London). There have been similar
incidents since. The latest incident, this time on the New York subway. occurred on 3 January when a
young woman was decapitated by a train after being pushed off the platform at 23rd Street station by a
man with a long history of mental illness. (The Daily Telegraph, 6 January 1999) .

UFOtrash. Each member of the Magonia editorial team is equipped with a delicate scientific
instrument, known as a Crap Detector. I should have left mine switched off when I tuned in to
Channel 5 on 4 January to watch Stranger than Fiction: The Great UFO Conspiracy. No sooner had
the familiar and, er. distinctive, features of Stanton Friedman appeared, and before he even opened his
mouth, my Crap Detector indicator showed 'Overload' and its chips were fried, or whatever the
technical term is. The other persons talking utter garbage in this programme were Wendelle Stevens,
Bruce Maccabee, Nick Pope, Timothy Good and Robert Oechsler. Need I say more?

�@©N�� Monthly Supplement is available on the Magonia web site, with printed copies sent to
the favoured few. Please send all articles, letters, etc. direct to the Editor: John Harney, 27 Enid Wood
House, High Street, Bracknell, Berkshire RG 12 1 LN UK g;fax: 01344 482709

==========�===�==========�=====�===�==================�

MAGONIA Monthly Supplement No. 11 page 4

