
·' -~- ..r

} .. · ... ·

":: · .. .
;~ :. .
,, .

. ~, ...
. .-: ..

. .

\
;J,

I

\

VOL. I

.. ,..:

/

Coptright June- 1975. The New Atlante~ _ Research Societ7.

INTRODUCTION TO "THE BEST OF SAUCER SCOOP" by 'l'HOMAS STONE

Nine 7ears ago a small UFO orientated magazine realized it 1s birth. Created,
financed and printed b7 a husband and wife team, it 1 s start, was meager and. almost
unnoticable.

And it would have gone unnoticed except for the tenacit7 of its Editor, who
wouldn't have it that way! Instead she borrowed, pushed and pulled the magazine
to the top. Well, as many may know by now, the magazine was SAUCER SCOOP, and
the woman was Joan Whritenour.

. -
-I first met Joan nine years ago and I was fortunate enough to have worked on
several of the first issues of SAUCER SCOOP. I saw it grow from no subscriptions,
when it first came off the mimeograph, to nearly 300 in several months.

In short, Joan 1 s editing and her willingness to print both sides o! the UFO- enigma
/ - won the magazine many followers. During the life of SiiJciR SCOOP:, which saw it's · ·

last printing in August, 1969, many well kno'Wll authors in the field submitted
articles to be published, John A. Keel, Brad Steiger, Kenneth Larson and George
Fawcett, to name a rew. And this is what '!'HIS edition is all about! '
Tbis is VOLUME 1 or "THE BEST Of SAucER §COOP"!

I hope that you will have as much enjoyment reading this as I have had, and to
close, I would like to pay tribute to the magazine b7 printing itA policy:

"SAUCER SCOOP POLICY: To print all pertinent data relating to the
UFO Field in general, regardless of any Organizational affiliations.
To print BOTH sides of any controversial subject; giving each full
and equal opportunity to express their viewpoints. To give full
name and address credit, plus source, dateline and witnesses in all
data printed - whenever possible. To maintain the .best ot research

. equipment and the- best manpower available in order to assure you
correct analysis of art¥ report submitted to us ••• "

Signed,

Thomas E. Stone

June - 1975

MYSTERY MEN FLASH ~VERNMENT CREpENTlALS

py John A. Keel

New York (NANA) ... l<(ysterious men dressed in Air Force uniforms or bearing im­
pressive credentials from government agencies have been "silencing" UFO witnesses,
according to Col. George P. Freeman - Pentagon spokesman for Project Bluebook.
"We have checked a number of these eases," Freeman said in an interview this
week, "and these men are not connected with the Air Force in any way."

' .
· He cited one recent case in which the police officers and other witnesses in
Wanaque, N.J. were allegedly told and collected. together by a man wearing an Air
Force uniform. They were told that they 11hadn 1 t seen anything" and that they
shouldn1t discuss the incident. "We checked in the local AFB," Freeman deplared,
1.1and discovered that no one connected with the Air Force had visited Wanaque on
the date in question. Whoever it was, he wasn't from the Air Force."

Another mystery man, this one bearing the credentials from the North American
. Air Defense (NORAD) turned up at the home of Rex Heflin, a man who had taken a
series of UFO pictures in California in 1965, and demanded the originals. Later,
NORAD denied having anything to do with the incident. • • Hefiins 1 photos have never
been returned and the Air Force has never been able to determine the identity of
the man who took them ••• · Similar I!Jl'steey men, according to other sources, have
turned up and confronted UFO witnesses in the states of Washington, Texas, Connect­
icutt, and on Long Island, N.Y. In Feb. 1960, Joe Perey, a restaurant owner in
Grand Blanc, Mich. took a series of UFO pictures and was soon visited by two men
posing as FBI agents. They seized a photo of a dolll8-shaped object with a green
tail... More recently, a man claiming to represent "a government agency so
secret that he couldn't give· it 1 s name" appeared in a school in Norwalk, Conn.
and grilled two 12 year old · beys for two hours about the disc-shaped object they­
said had pursued them at ground level in April, 1966.

"We haven't been able to find out anything about these men, 11 Freeman admitted.
"By posing as Air Force officers and government agents they are committing a
federal offense. We sure would like to catch one." Freeman also commented on
the numerous reports of sightings of low-tlying unmarked planes over areas where
UFOs had rycently been seen. "That~ a federal offense, too." 11All Air Force
planes are clearly marked. We don't know anything about these unmarked planes.
We 1 d like to catch one of them, too. 11 Many witnesses swore that they saw several
AF helicopters over Wanaque Resevoir following a sighting last Oct. Freeman said
that a careful check had been made and that no formation of helicopters had been
in that area at that time. "Besides, he continued, "most AFB have only one or
two helicopters for rescue work. I jus~ don't know where a whole formation of
them could have come from. 11

Note: What I want to know is: IF it is NOT the Air Force Cit the government -
then --- WHO IS IT? Could it be possible that it is THEM, from out there
in the Never-Never Realms? HUMMM? Pleasant dreams! J .W.

(2)

BROOKSVIJ.Ii -- THE THIRD TIME AROOND! by .i:J:l:..

In the wee small hours of Sunday, Dec. 4, 1966, it happened again! A 'lamding 1in
the area adjacent to the property of John Reeves. A phone call from Mrs. Eula
Lewis alerted l,lS to the event, as John Reeves had called . her upon seeing the craft
on the ground. As he was talking to her, in the phone booth, he saw the craft
rise from the ground and go straight up!

When we arrived in the area we found the markings so familiar to us by then - 4
indentation holes and many, zuany of the •Robot-style' tracks. PhOtographs were
first taken, and then we started out to follow the 1tracks'which led across an
area of open, sanqy soil, through a sandspur infested field, towards a metal
building and around the building heading right for the home of Mr. Reeves. There
is a concrete slab to the east of the hOuse, the tracks led up to and away from
it, then proceeded through open area towards -a trailer. "IT11 apparently encount­
ered dogs in ·that area, as ' the tracks show that "IT" turned around at this point,
and returned to . the original landing site, but, unfortunately we were unable to
track it completely back to the site, ·as there was heavy underbrush in ~'IT 118 path.

Mr. Don Armstrong was at the scene with his LandRover, and we then scoured the
surrounding countryside looking for additional information. Soil samples were
taken of a particular spot, and were sent off to separate labs for analysis and
comparative reports. Since then we have had two reports back of a subst&nce
that cannot be readily identified. When all pertinent information is in our hands,
and evaluated, a complete report will be issued to serious researchers. · A tape ·
recording of the event was made by John Reeves, and Mrs. Lewis, and will be in-
cluded in the report released. ·

On the Friday before the 'landing', we received a report from a truck driver who
had been quite shaken up seeing a 'saucer t~pe 1 object sitting in the middle of
US 19, not far from the Reeves home . On the Tuesday after the landing', at St.
Leo's College which is in the vicinity of Dade City, not far from Brooksville,
many students watched the antics of a UFO for several hours, and from reports
received it put on quite a display! On the same night, Tuesdayt a Florida
Highway patrolman driving along State Road 50, west or Brooksville and quite
near the Reeves home, said a brightly colored object came swooping down over his
patrol car and estimated it came within 200 feet of him! It is NOT always just
Jolui. Reeves who sees things!

Our investigations showed that: The landing site in question is in full view or a
heavily traveled arid a patrolled highway. The area is quite open, and there are
no large trees between it and the road. The ground in question is completely de­
void of any other markings --other than those of the 4 holes and the tracks -­
nothing ha<1 been dragged or haUled and it presented a wide expanse of unblemished
sand. One curious track was actually MOULDED across a s9rt ridge of sand. It con­
formed to the ridge, and the weight or the 'being' DID NOT MAKE IT SINK. All this
in the softest and whitest sand imaginable! A photograph was taken or this pecul­
iar aspect, and it has amazed all who have seen it! Any of you brains out there
have an answer to this?

(3)

- I

EDITORIAL COMMENT§ PSYWAR I

- \ I am going to borrow this term from the m:ili.t.ary, who designate it$ meaning . as a
psychological dl,lel - between two or more opposing factions. The UFO field; as it
stands today, is in grave danger of losing this war. The war between Truth and
UNtruth. ,. __

The latest survey of all reports coming across this desk are quite alarming in
nature. -They are now outstepping the bounds of pretty little silver fiight.s -
or even or pretty little landings. In fa.ct, the very latest of report:s is Nor
in the least 'pretty' • Nor do they contain horrible burns. The point is . - they
are leaving no outward marks at all. Only inward onss. ·

The cases that I am referring to are the brand new . 'Mental Contact 1 cases. Not the
1old1and historical type of contact - where man meets man-God. But the soul-search­
ing 1 voice in the head 1 tiPe of encounter. Not that that particular form has.
never been noticed ·before - but - they were few and far between. Apparently 6thers
were testing 'l'H~T form of 'communication!

Take one normal human being, male type, with a good background and education, a
family and a good Job with possible governmental overtones. Then place the male
type driving down an ordinary road at an ordinary time of night. Suddenly, from
within his head he. hears a strange voice! .A male Voice. A voice that should
have ~NO possible or probable reason for being the~e. A voice telling him of th~s
that this man has never even hEfard of before - much less did any thinking about.
This is NO joke. : This is happening NCW. This man did Ndl' ask for mental messages.
He did not go to any . class in order to learn to communicate. He was never THAT
much of a religious type that he would 8i ve up his job to go agalavanting around
the country on a religious 'mission• • . Yet - att;er the ~ntact 'this is jUst what
'he does. His 1 sermons _, all sound alike - as if they were learned by RCYI'E.
Whi~h they probably were! 'ROTE' of a type about which we are just now l~_rning.

To me, personally, nv opinion has always been that God gave us two hands - two
feet - and a free · will. The will to decide for ourselves if a venture ie t-ight'
or not. We must stand or fall on what we ourselves decide to do. This is the
-Judgement in my opinton. I would like to feel that it is 1§, alone, who is re­
sponsible for what I do.

NOT AN OUTSIDE AGENT -- SPEAKING IN A STRANGE VOICE - IN MY HEAD - telling me
what to do! This is, in m;y opinion, MENTAL RAPE. ·

Theodore Gordon, of Douglas Space Systems states: "Psychological, chemical, and
physical techniqties will give man the ability to control behaviour of other men
without force." "We may find drugs that destroy the will to resist (by 1977),
invite forgetfullness, p170voke artificial 'courage. ~' "Pleasure centers-in mariA
brain can be triggered by electrical impu.lses - man could be wired to be happy."
All this he predicts for the year 2000. 1 predict is is NOH. ·But by r.HO?

(4)

-

.. ~·""'·;

.l

......... J 'T

.. _.......--- ·

_EDITCfgAL COMMENTS f§lWAR II bz J.w.
' '

SCENE:- . In the'-lonely, barren wastelaftd of a western :desert. TIME: ..Shortly' after
midnight., ACTION: One long blaclc car slowly approaches a s~eek ·space craft si~·
ting among the isol&ted sand dunes. . The portal ot the- craft opens to reveal a ·
co~licated and wll-lit,_interior, peopled by' _ very good looking~ l.ong-hai~ in­
dividUals wearing tight tit.ting blue ski suu.s • . A friendly smil~ is play.lng ove~
this individuals sensitive lips and then YOO are welcomed aboard and invited to
see the wonders of ·outer Galactic Society. Suddenly, a low hnJI!IIrl ng noise is
heard, then a slight· but very-' taint sense or. 'moving• is now felt. You are as­
courted to a very comfortable couch and-shown a tmnderous thing - a 'television i
screen - in the fioor! You are quickly transported to Washington, D.C. :and
:you see the Lincoln Memorial; the capital Dome --the scene changes -you see

.. . the skyline of New York ..:..--. then th~ Golden -Gate -Bridge! Then you see how THEY
li.ve, how peaceful it is, no problems,- nc:{ wOrries, no sic1mesa, scenes ot incred•
ible beauty nas~ before yoilr astQirl.slied eyes!

Then - in the middle or· a long dissertation from -:yottr-1lost on how to stop wars.,. ·_
changing 7our politics, banning the Bomb and. how to live in a 'lllOnqless aociet7·.
where 70u do no work or put forth no effort - • ... - - a beautiful spacewoman serves
J'OU a delicious . nectar. All too soon it is over. An almost _unnoticed change, , .
and 70U are ·being escourted· out or the see.led portal__..;... and you have to ret\irn -
to your muridane existence on our warlike pl.a.Pet which looks pre:t.ty shoddy nov,
compared to the_ glories and the peacefulness of .OUT-mERE!

. . ..

BUT,, WEal!: YOU ACTUALLY THERE? Did the craft ever leave the ground? Were these
. 'spacepeople' REALLY spacepeople? YOO never· left the craft. Even- your_ own qes .
~ ears _can be deceiving. Could it possibly be a 'front' , as on a moVie set,
where you only see .. the front of-the buildings aDd the ghost town- for effects?
.A landed craft so constructed that it gives t -he IMPRESSION of actualit7. But, ·
it cannot fly? A TRIP- that was nothing in REALITY but a movie ~ra focused
behind a convex lens affair tor a •television' screen? Space people .were were
just · reall.Jr people? And, a carefully. prepared speech~ ,.;_ JUST FOR YOU? If so,

,·-

WHY? . . ~

There are marl;y reasons to believe that some of the early contacts were, in a ..
. sense, reality. That at that tim8 we ·-were being visited • . In _,re recent UFO
history there are certain implications that ha:ve cropped up that have led man;,r ' ~
researchers to believe that !lOt ALL contacts- are 'extraterrestrial' in nature.
That 'some 'contacts' are .very efficiently 'manufactured'. Could this be a con- .
ditloning process, o~ THEIR~' to 'acquaint' us with the thought of an actual
contact being presented to tn~ popul.a~e?_ Now, the whole , question is: Who are

- •~Y'. Tnese an<1 other questions have come to the tront in UFO research in
recent months. Arq solutions out there?·

(5) ',

EDITORIAL COMMENTS - PSXWAR lll by J.W.

or all the current problems that beset UFO researchers today, the 'Men In Blaot•
issue is still the most impo·rtant. The REAL significance is only -felt by those
that the . MIB have contacted. The effects of this type or 'brainwashing' are num­
erous. In many- eases it is NOT only the silencing of witnesses to UFO events as­
they happen - OR - the suppression of the · data involved - it · goes much deeper.
It is now involving the deliberate •planting' of false UFO information that the
MIB !!!h to have published.

Two ~vestigators on . the Saucer Scoop staff were re.eently involved with a ease·
dealing with a photo of an allegded 'saucer'. This photo appeared quite genuine
until minute and extensi\l'e analysis proved it was a 1 take'. A deliberate fake.
Now, this is in itself Nor now nor bas it been a NEW technique. P)lotos have been
·faked for IJI8.ey years. What . is new is the manner in ltbi.eh it arrived. at the -Fboto
'Lab; The person who submitted it had just recently moved into this particular
area - and immediately this person had all types of sightings to report, · both
from this area in question and in the previous area in which that person bad lived.

A photo had been taken of an object about to 'land'. This person wanted to have
us print this photo ..; NOW. During some routine checking into the area of the re- _
port we found that this person had just recently moved into t _here and was creating
quite a stir among the residents with his 'weird 1 stories and insinuations. More
checking on this individual revQ&led a background of sc;>me instability-,. etc. All
of us on this staff had no doubts whatsoever that IF we had printed this photo
along with the very plausible report that went with it -- that sooner or later we
would haVe been 'exposed' as being veey careless and negligent in not only our
investigative methods but our laboratory methods as well-. IF this were an iso­
lated case it could be filed away · under the label of 'beware',- but this case is
not isolated, this type of deliberate 'plant~g' of data i-s going on now among
~UFO researChers and .especial~ UFO publications.

Another 'plan' that has been initiated is the one where a genuine UFO event ha~
been witnessed, and reported,_ and PRINTED. Then, something or someone 'gets' to
the witnesses involved and persuades them that they REALLY did not see this as
th,ey reported - and the UFO publication printed (with their permission). Then,
it only takes a small amount of effort on 'someone r s' part ·to discredit the UFO
publication- in question for printing false:- information. BUT, what this 1 someone'
fails to understand is that the person involved in this type of ease feels re­
morse and then he INFORMS the publication as .to the entire affair.

Unfortunately for the publication the damage is done.. And, their reputation for
reporting is hurt. We do not know WHO the MIB are, or_ WHAT they. are, but there

'· are times when we know \'IIERE they are!

{6)

~- I

·

,'IN'!ERNATIQNAL DATELINE: 97 ROBERT ·STIFF. MOB - SAUCER SC<?OP OKLA • . BRANCH .

_The purpose · of this ·column has been to acquaint you, our readers, with the world­
wide scope of the UFO enigma. ~le JIG" object of interest has been international,
:t have been investigating, for vecy good- reasons, strange cases in this country.
I have . always maintained that the Air Force knows mo~ about the -UFO _mystery than
tbey are willing to admit, as evidenced by their hasty att811lptS to 11 explain11 ,any
given sighting with ridfculous circumstances. To further this theory, I have,
in m,y files' the end results of eflveral months o.f investigation on the above men- .
tioned cases that proves, to my mind; the FACT that ·the Air Foree wishes to keep
the truth quiet. '!bey more than likely do not know all there is to know •••
but enough to ca~e them to resort to mysterious actions to keep investigators
from learning the facts. - .The case I will discuss will bf; lacking names and
specific dates becau8e this investigation is still is still open aiu:l I wish it
kept this way. DATELINE: OKLAHOMA

-.
· Three_ years ago, a small Oklahoma town .was visited· by a UFO • . To one -family it

was the cause of tragedy' &nd the end of a way of life. Mary, 11, and her parents, .
lived on the outskirts of Oklahoma _city. ·This bu-stling city of 450,000 residents

-had seen several UFO' s in the last few years, but never any te match thi~ -c~se.
-· They lived in a rural area, the nearest neighbor was 2i miles to the east. -

On the night in ·question, Mary and her· parents had had a quarrel, during the dis- .­
agreement, Mary ran out of the house into the. back, her mother dashed out to
mollify her. · Before ·her mother had . reached the back door · she heard Mary scream, ·~ ·
she ran into the_ blackness outside in time to see what she described as "a round,
glowing Object t II It SOet Of like a. flying ashtr&y11 fl.yi.rlg • aw&7 fro!Jl the h0U81J'o
Her daughter was lying on the · ground, 2~30 feet from the: house, she was sereaudng
in pain, and her mothe-r quickly ·lifted the child, ran 'into the . . house, called the'_
police ---. and this · is where ·the mystery begins. ·

-First, the area where this took place is NOT iserviced by the Oklahoma Ci:tr police,
but they came anyway. Second, the ambulance that picked up the child does Nor
make emergency calls here, but they came. Third, the· ambulance company' is lo~ted
in Midwest Clty; where Tinker AFB is. Two hours later, the child was transferred
FROM Midwest City Hospital to Tinker AFB, even though NOOE of the family was

~, eligible under government rules! · Fourth, Two days after the- ilicident, three
. ~tnesses reported that the entire personal belongings of the family were pac'ked

into two large, blue vans. They described the- trucks as bel.ng 'Air Force Blue .
colored'. ·

Arter several months of dead encl leads, a contact was able to check the -records
of the USAF for one month after the iricident • . While-no CONCRETE proof is avail­
able, the contact said - "I am certain/that Mr. and Mrs. -were nown to
Washington, D.C. along with their personal belongings .. " One thing that IS con­
crete - a special, chartered, unlisted plane left Tinker AFB, two and one half

- weeks AFTER the UFO injured . the child. The injuries? THE HOSPITAL RECORDS ARE
MISSING.

(7)

)

. -'

··-

-.

..

''
-~

/ .

A nurse work:in8 irl_ the Emergeney_.J.lolmLth~ng, however, was never told NOT
to talk, because she said, "~, yes, that was the little girl with the burns,
that was an·" odd case, you ·knoW, 'because. we get bUrns in. quite often; but she was ·
really burned bad. 1t. When asked what was odd about her" burns so much, the nurse .
replied, 11Not the burns so much, as the tact that 75% or her body was affected, ,_
but her clothes were not even singed"! <z "

Strange? Not really, because · several Ufologists have pushed the theoey that the
UFOs are powered by powerful magnetic fields and/or high frequency waves and

. both, I am· told by. physicists -CAN CAUSE SEVERE BURNS ON FlESH WHIIE MATERIAL .
. BEMA.INS IMMUNE. Did this "F]Jring Ashtray" several teet in diameter cause this
tragic accident? I · feel the evidence says "Yes". And IF this portion is a .
FACT -- then the United States Air Force is still witholding facts,- while main~
tain;ing that we are all victims of Natures' pranks _ upon our eyes. I feel. the
aforementioned case prb:ft• otherwise. ·

(SCOOPNOTE: As Mr.· Stiff is qualified, because of the nature··or his job in the
medical profession and also his wife, Scoop feels quite sure that no stones were
left unturned in his investigations. In a heartbreaking case such as the above,

-no · investigator will 18$ve the scene until ALL facts are in and _as complete as ·
possible .. · ·- ·

- -
Mr. Stiff is to be comme~ed for his courage in tackling· a difficult situation
such as this, and in battling the •po•rs that be'. As to the why of the Dioves
on the part .of the Air Force - one can easily surmise tha~ it was expedient in
·a situation such as this. With good reasons - Panic would be the result in that
small community in the rural area, Should the facts become known. This, I be­
lieve, is the reason for the 'lid' that 'came down so fast. · This type or ~ct$-on
on the part of the Air Force, may suffice for an ISOLATED event. But, IF this -·
should oc~ur on a large scale, what would the,y do then? You cannot abscond with
an entire town, pack it up, and ship it oft!

SCOOP would like to go on record by saying: IF only the powers that be would
. realize that the American public, as a. whole, are Nor stupid, and have managed
to withstand niany" a- lm.r, both · internal and external, and that IF . given the
chance to-prove this, could and wou1d be a help - not a hindrati~- in an event
such as that mentioned above. Americans have always come UP - even when the ·
chips were down! They have met adversity with braveness and courage _ ;__,_.;.._
If given the chance for UNDERSTANDING. You can't fight shadows... -

DATED: MAY - 1967.

DATED: JUNE - 1967 - "SAUCER SCOOP EXCLUSIVE" .••••• RElEASE FROM IUFOB

OKLAHOMA SENATOR MIKE MONRONEY AIDS IN UFO _INVESTIGATION!
., - .

U.s. Senator Mike Monroney, Oklahoma·, has authorized the release of UFO files­
regarding a UFO sighting, with injury, case, as reported in the last issue of
SCOOP's INTERNATIONAL DATELINE COLUMN.

(8)

'

Tinker AFB officials have .adJD:i.t.t.~.DO.' have a file on this ease but thel
refuse to release it "Without orders from the Pentagon" . This last statement ..,_
seems strange when considering the fact that the USAF has repeatedly disavowed
the claims of utologi$ts that such cases were hushed up and that ANY .orders at
ali come from the Pentagon! Senator Monroney heads a powerful Senate committee
and has said the release order came from the Pentagon! Mr. Robert Stiff, Special
_Investigator.

*MMM~~MMMM~MMMMMMM~MM~MHMMMMMMMMM~MHMHM~MMMKMMMMMMMMMMHMMMMMMMM~MMMMMMMKMMMMMMK
) >

\

Readers will remember the colUmn. dealing with the mysterious· UFO that new out
of the night to change the lives of a omall Oklahoma farm family. This story

·was told in a previous issue of SS, and told of the subsequent promise of an
investigation b,y a well known senator from Oklahoma.

It now seems that the able Senator will NOT reply to our continued pleas for .an
investigation -- and that the witness has changed his mind about the story and
has decided that the less said the ·better. We are now faced with the possibility
that the clatms by various UFO investigative socie~ies may be true ••••••.• The
Air Force may be trying to quiet serious UFO claims --- That, or the witness
is lying •.• _·

• • . I had always continued ·to believe that certain well known personalities- in
the UFO field were trying for publicity and book sales· when they made the positive ­
claim that the · AF is debunking UFO without any proof. This still may be true in
some cases, but this author was the victim of an AF charade, as mentioned in
last mont~•s editorial, and now is confronted with a bureaucratic brick-wall

· wh~n f'urt:.her investigation into the aforementioned case is attempted ••.

The proof that a young girl was burned by a UFO is great. Yet the witnesses '-­
hAve been .frightened by someone into changing his story, the citizens that witnessed
the Air Force at the Victims home have decided they shQuld say no more, and the
august office of a United States Senator refuses to answer rn;r inquiry. Why this
is being done is anyone's guess. But, the fact that it IS being done cannot
be denied, nor should it be ignored. If this is the case w~ $300~000 ~or Dr.
Condon? Why the deliberate cover-up of the facts as reported by various UFO
organizations? The only answer lie~ in the possibility that the UFO! are NOT
here to 'show us the way' or ' to be our guiding space spirit•but to make our
planet theirs. Melodramatic? Maybe, but I might -suggest you check you past
copies of SS and other publications and see how many cases are reported that
suggest outright hostility and ~ttack by UFOs, based on fact. How many others
that report friendly contact ,youwill find that the former outweighs the latter
by a large margin. We are NOT alone, the only agoniz:Lng aspect of this mystery
will be to determine how much longer it will be before THEY let us know ••• _

(9)

I

OPEN LETTER TO ALL UFO RESEARCHERS by John A. Keel

The Men In Black are the Intellegence arm of a large, and possibly hostile group.
They mve in immedia~~ on terrestrials who have been contacted by' other groupe.
Their main purpose is to dissuade these individuals fron continuing to accept
further contacts. To achieve this they often issue stern warnings and threats.
In some cases they threaten the wellbeing of children lmown to the "contactee".
The initial threats often appear to be "hoaxes" of one kind or another, but should
the 11 contactee" persist in meeting with members of the other group, the threats
become more serious and deliberately unsuccessful attempts are made on the life
of the 11 contactee". These might take the form of near auto collisions (involving
large black cars), or the victim might awaken in the middle of the night and find
all the gas jets turned on and the windows closed (even though they were open when
he went to bed.)

A majority of all 11 contactees" become terrif~ed ·by these tactics and do break
contact. Those who are not frightened off are subjected to stepped up persecut­
ions. They may even be kidnapped by three men in a black car (it is nearly always
three men) and treated to a sinister "brainwashing" which involves the use or some
special drug or hypnotic technique. When the victim is released he or she suffers .
from amnesia and nauseua and. is often mentally confused for several days after.
All such victims have a black eye when released, which suggests that physical
contact of a · violent nature is a necessary part of the "brainwashing• treatment.
Very few "contactees" are anxious to repeat that experience, and so they break
ott contact. The handful of "contactees" who remain in touch with other groups
after undergoing such treatment are in real trouble. Most of them disappear
eventually, leaving behind bewildered families and friends. Soltle become involved
in elaborate legal frameups: i.e. "Contactee A" is found murdered and extensive
evidence is left behind to incriminate "Contactee B".

I

Of course, this is not true in all cases. Today there are thousands of "silent
contactees" throughout the world and many of them never have any trouble with the
MIB. They are random contaetees and are not important in the genetic experiments
being conducted by the UFO groups. Some are accidental contactees (although they
are few in number), and some are simply rejects. · •

The Men In Black are professional terrorists and among their many duties is the
harrassment of the UFO researchers who become involved in cases which might re­
veal too much of the truth. The MIB are also assigned to suppress any king of
evidence which might accidentaly fall into the hands of innocent people. • • such
as phot~s, pieces of metal, etc. · They also frequently interview witnesses in
well publicized sightings to determine if those witnesses might be potential
ncontactees 11 , or if they migbt be involved in genetic exp-erimentation Without
their conscious knowledge.

Certain UFO groups now attempting to establish contact on a large scale pose a
definite threat to the group representated by the MIB and it is vitally important
to them that such contacts be held to an .'absolute minimum.

(10)

Thus, as the contacting grou.pa._tntensif't tb.ei.~ --activities (and they have done so
in recent years) the MIB must also 1:~im.e±~ theirs. This means that greater num-,
ber or MIB must be introduced in order to _compete with this kind of thing. In ·
_Viet Nam we call thisld.nd or thing "escalation1'. All the UFO groups (there are

' at least twelve) are now caught up in this escalation and all are running the
risks of discove17 now. ·

Al:l the risks of discovery mt.lltipl.y, the activities of the MIB must increase on
the same ratio. None of the

0 0

UFO groups desire 'open contact now at this time.
We are now on a vi,cious mercy-go-round and we are caught in the middle of this
bizarre conflict. Contacts being made. • then suppressed • • • on a di~zying scale.
Information is being' gained,f.lld lost, at an ever increasing rate. One of the
ironies of all this is that no policeman in his right mind-associates black cars,
kidnappers, amnesia victime, and black eyes with the UFO phenomena. Many: or these
cases never filter do"Hll :from the local police departments. Neither the FBI ·or any­
other central govemnnent agency ·is engaP.d in collecting information on these as­
pects. Newspapers, even local newspapers, seldom take notice of these cases. ·
Especially since the victims are often children and teenagers and most newspapers
make an effort to protect young people b.Y suppressing trime news involving them.

Because the official law enforcement agencies are unwilling, oor unable,to cope
with this growing situation it becomes the responsibility of the private civilian
investigator to_ collect and -collate the full details on these ·incidents. The haz-_
ards or 0 such investigations $H obvious but· the job must be done. And it must be
done :fast with coura~e and intellegenc&.

All of this has been brought upon us because we have wasted 20 years .chasing
lights in the sky and fussing with the ·Air Force. We have allowed a sarious
and volatile situation· to develop under our noses while we played with aimless
speculations about the origin and nature .of those rather insignific~t vehicles .
overhead. We must switch our attention trom the _vehicles to the occupants. The -
meJl8Ce is not in our skies. It is on the grouiid and at this moment · it is ·spread-
ing like a disease across the country and the world... ·

IS OUTER SPACE CALLING? by John A.Keel

A number
0
.of unusual telephone incidents seem to be occuring throughout the country

in relation to ke7 UFO incidents. Some - or perhaps all -- could be the work of
hoaxers or just examples or telephone malfunctions. However, we should keep track
or these incidents and search for possible patterns if they exist.

From January to April of 1967 a number or UFO witnesses in w. Virginia . re~ived
phone calls -which consisted of only a steady' beeping sound~ Others, including
pilice using police radios, reported strange voices cutting in on all channels, .
speaking in an undecipherable language, while-_witnesses were observing UFOs near -~
their autos. Point Pleasant, W. Va. police said these voices sounded like "speeded
up phonograph records".

(11)

others said "they seem to be speaking Spanish or Puerto Rican very fast. 11 Similar
voices were picked up on CB radios on Long Island during the UFO sightings of 1966.
In August of '66 a voice cut into commercial channels on radios in several parts
of Minnesota and announced: "Stand by for a message from outer space ••• " The
message was never forthcoming.

In New. Jersey last December a voice cut into a long distance phone conversation
claiming to be the voice of a spaceman. The voice said to be mechanical, as if
a machine were doing the actual speaking. Telephone company personnel were able
to monitor the call but could not trace it. ·

UFOS have frequently been sighted around the home of Mr. and Mrs.James Lilley
of pt.Pleasant, W. Va. Their TV set reacts to these flights by becoming impossible
to view because of the intense interference. Mrs.Lilley told me that, "I hope you
won •t think I'm losing my mind, but the other day I heard this baby cry and there
isn't a baby in the house or even closeby.~~' Mrs.Lilley$ teen-aged daughter was
talkir)g on the phone when ·11 suddenly the phone sounded as if it went dead and this
voice in a language she could not understand started talking." The Lilley~ car
also has been stalling. No normal explanations can be found tor these and other
happenings~ ·

Recently the W. Frankfort, Ill. AMERICAN printed the following report under a h~d-
. line which read: EERIE VOICE ON TElEPHONE GIVES REPORTER ORDERS - (Feb. 12th, 1967).
A Daily American reporter received a mysterious telephone call Friday afternoon,
heard by five employees of the newspaper by means of extension phones, that lett
some amused and others slightly shaken~ The anonymous caller, complete with eerie
echo-chamber, "way out," sounds in the background, ordered the newsman to be at a
certain mine pond at .3:15 AM Sunday and bring no one with you. 11 When the reporter
first heard the wavering voice call his name, he immediately alerted co-workers
to listen in, at which time the voice said: "Tell them to put dow their phones."

No one in the newsroom took the call seriously but all agreed the prankster was
very talented. "That was a first-rate performance" one said. "Whoever that was
had talent and electronic equipment to work with." Speculation had it that the
voice was not a recording, because it reacted to the reporter 1 s request for others
to listen in. The "voice11 was believed to have been inspired by the malll recent
reports of "saucer sightings11 in the area.

But by far the most baffling and interesting case occurred during Astronaut
Gordon Cooper's fourth pass over Hawaii in Faith 7 (May 15th, 196.3). At that .
point Cooper's voice transmission was interrupted by "unintelli8ible" foreign ·
language transmission on channels reserved for space fiights. NASA recorded this
transmission but has never been able to identif,y it to source or translate it •

..,,. These are only a few of the. very weird interuptions which are occurring in connect­
ion with close UFO encounters~··

(12)

. f

- \

' .

-~

,-

~

. I -.. - ...
(: . ,. -

·;

' ' .

(

. i

(April. - 1968)

Late one ~v~ :tn add-tebruar;y 1 rec~i ved a long distance phone :all -from a crooe ..,_
friend of mine who is • salesman- for a -large automotiv-e p,.rts ·cotDpailJ'. "Hey, Brad, ·

_ he said, after telling me that he was calling tram a -city about 300 miles · trom ··111'_
- - home, . "WC)ula you believe that I'm in the midst -or a damned saucer f'l,ap?" -But, now

I have to tell you . something about 1D7 friend. He is a tireless skeptic and de- .
_ buriker ot-the UFO ·enigma. ·For t-hree .years- now he. has kidded· me -about 111¥ interest-
- in- flying saucers and he ~ never missed an opportunity _to give me the. _ needle._
In vieW af his opinion concerning UFO research, . I had to an&W_!tr a tirm 11no11 to --_.
his "would ;you believe" . - ·

"But it is true," he persisted·. "Come on over and internw t~ese- people.n I ·wa.s --
.. __ pushing a deadHne on the magazine special:- ·on DFOs that Joan and I were_ putting .

·1;ogether .. tor Award-'ranclem, _ and I .. could ~13 spare the time ~tor one or .Jf/3 buddy.• s
practi.Q,al jokes. 11Well," I probed, _"tell me .about it."

. .
"A mothe~ and ~ughter say they saw a UFO land .in their field. Seve_ral f'armen,
have been seeing UFOs land regularly. · Hell, the locals here drive out on ce~ain
ev~ and watch .. :t.he . t~s hover over high wireS_. Everyone in this town, · ~

·. ctuding the cops, take the things as a matter of' course." · "Have ;you talk~ :to
·these people?" "~11, no, 11 m;y friend._ admitted, "but this is what I heard. Are / .

. , you -coming over?" . '1Too busy, •• I said, t~ .I had thwarted m;y friend's practic-
al. joke. ~'You go chase the lights in the sky. and the,_ little gr.een men on the

. S!_"Ound • " . . . -

'"' Two nights later m;y friend- called back . .. An i,n!.elligerit fellow ·with a lion 1 s @hare
of: curiosity, he had . stayed in -the town to track "down the stories ot the local UFO

· flap. He was no longer .the completely ·sc;offin! .skeptic. He had spent ttio days ::
. int~rviewing townSpeople and tanners who had seen UFOs. He was amazed ~t -the high

level of intelligence of the saucer .sighters; and had not found. a ~ok in the lo~,.
~ But his tone had cbSnged 'in another way. My budw is· no naive . teenager' he has

bettn around, and he has .chwJ!med with "professionals" on both sides ot the law,·
· this was· no imaginative .teenaged boy telling me t .hat "Men in · Black" were af'ter,_
hiin-. .

I became extreme:Qr concerned for the welfare of' m;y friend. · He was unfamiliar ·With
r some or our receht areas o.r research, and he had absolutely .no idea of' what he was

up against. He tired questions at me.. I advised him to pull out ot town. True
to his form; he said he was sticking around to ask some more _questions.!' He said
he would call me the -following night. The next night __ hi_s call never came. At · ·
midnight I . tried calling hia moi!_el and was told that my friend had never checked
into a room, at ·that roadside i.M.. I persisted and to"ld ·the clerk that -my friend
had b"n regist~red- there for nearly a ~elc-; . . . ~ ~

At _last; she foUnd ,his· card, expressed amazement that it)ad. been pulled from its
regular place in the tile. I was unable to make connection with him that night,
the next morning I was contorted to hear his sleepy' voice answer m;y call. . He had
just begun to till me in on what he had . uncovered when we were ' cut orr.

(13)

. \
.-<

'I
.,..,.

.·'

/

:~

.. --

' _ ..

It to<?k nw operator· five minutes and t~re-establish our call.
~- 11That IS Odd, II She kept mumbling. . .

My buddy had "t?een gi. ven "something", he said, and he was going to stay. over one
more night before he left for- his home. TWo ni,ghts later I was surprised to find

· · ~ friend at my d~or. He had driven nearly' 300 miles out of his way to come to
see me. · He looked terrible. Dark circle's rimme<i" h_is bloodshot eyes and it · was
apparent that he had not slept for quite some time.

Three days before, a farmer had given DW friend a specimen of a metal which the
man had seeh fall from a UFO, The farmer had kept one for himself. The next'

. night, my friend returned to his motel to find two men ,ai.ting for him. They -
did not smile at m;,y friends wry, "where 1 s .the · thi~ man?". Thq ea!Jl8 directly
to the point. They wanted that piece of metal which my friend _ had intended to
bring to me. They had the farmer's specimen,. now they wanted his. My fri:Eild

· · ·had . come up against hard men before, ·but their amnrer to his question, "What
happens if I say no?" convinced him that they, meant business. '

Besides being specific about what would happen to me," ~ friend said, "they told
me it was for the good of 'my tamily'' rq country' and my ·world :n

My friend stood before me, trembling in fear and unreleased rage, wanting to
know who t-hey- were and how th~y had known about the met~l · specimen and what all
of this meant! A 40-year-old private citizen who had suddenly fQund himself
neck.-deep in the muddy~ swirling waters that cloud the_ greatest rqstery of our
time.

SCOOPN<Yl'E: Both Mr .• Steiger and ~self have -received many new reports of 'M!B'
· activity since the March issue --of SAGA which carried our article concerning this

subject. The 1pattern1 that emerges is almost without except.ion, the same. Same
•type' of men, same type or 'pep talk', the same terrif.ying pronouncements of the
incredible 'doom that would overtake the UFO sighter. In .some cases, the receiver

. of their 'visit' has a 'specimen', in other eases; the receiver has . onlY' SEEN a
particular shape or color of the object.

In all cases, the end resalt is the same. Complete ~erro~. When the case in
qu.estion ~s, a friend-- it is even more horrible. I would like to impress upon
you, the Scoop Reader; that the above is NGI' fiction. It is NOT sensationalism.
,Nor 1 scare tactics 1 .-

It is .fact.

- --
/

(-14)

~;. ::-

-
\

. • I

TENETS OF TIJE ALTERNATE REAUTY THEORY . bz:. AI .TEN H. GREENFIELD ,

The poi.Iits herein stated are. not t..o be regarded as a matter of final
understanding but rather a~ points of a working theor:r, suggested by
cert~in trends in the available evidence~ . These points do not renect
directly upon the opinions of those other than the present writer, nor
do they reflect official policy of FPA.

. \

(1) The universe-framework wherein we reside is in fact ' only a portion of the­
totality of reality. True Reality in f'Ull perspective is made up of an unknown
number of realities, each with their own scientific laws which may or may not
coincide with the corresponding laws in other universe-frameworks.

"
(2) These realities are quite separate in that they can exist in what appears
to be the same P<>int in space and/or time without overt influence of a visual,
tactile or other nature upon one another. ·

{3)· ·The separating factor 'between these realities may be partly of a peysical
• mture, but also possibly of a partly psychological nature. This -separating

factor can be overcome and in fact is overcome both iil nature at certain coin­
ciding points or reality warps on a . temporary or permanent basis, and th~ough
artificial means. . .

(-4) Artificial tran~tion through this barrier may be affected through the
utilization of various forces of either mechanical -and/or psyehic nature.

{ 5) · Such reality transl.$.tions have in fact been affected through the utilization -
ot countless oceasions between our own universe-framework. and one or more other
universe-frameworks. ·

(6) While overt cnntact has not taken place _within modern time~, the inhabitants·
ot one or more alternate realities have been in touch with human beings through
out the history or mankind. .

(7) Some of this contact has been for purposes generally friendly to maDldnd
·while other contact has been tor neutral and directly hostile purposes. ·

(8) A purpose of the latter seems to be the domination of mankind through covert ·
manipulation_ at times, overt control at other t:i.mes. ·

·(9) Contact is at present .so integrally tied to mankind that it is ubiquitous.
An · unknown number of human beings are in a covert cooperative relationship with
these beings.

(10) Of the forees malevolent to manldnd, there is a sub-group which seems vir­
tua~y purpos~less in the action; a degenerate aug-group or a group from another
alternate world than th.o~e described as being similar to humans. This sub-group
seems to constitute the "little men11 type as _opposed to the more nearly humanoid.

(15)

.i .
(11) One group of entities seems. .. to be· int.eres.t&d- ·f:n :combating the malevolent
forces. These may in fact be wholly or ·pa.rtly a group of humans living in sym-_
biotic relation with mankind as we know it. They Diay be the decendants of an
ancient Earth ci vili~ation, possibly destroyed by the outsiders.

(12) Beings from other planets as well as othe-r realities may be involved in this
stru'~le.

The theoretical possibilities of variation on these points are diverse. One ·var­
iant of a historical revision follows: In legendar,y times a civilization on
Earth developed a high degree of technology, · advancing into astronautics and be­
yond. This civilization developed contacts throughout our universe with alternate
worlds. Some of tpese contacts proved friendly, while. others led to hostility.
The Earth civilization held its own for some time, but was eventually laid waste
by_ its enemies and fell into ruin, plunging Earth into a dark age. The reiJIJIIints
of this civilization, however, aided by those outside forces of a friendly' dispo­
sition, continued to hold some influence on the Earth and continued to exist as a
defUse group within the new civilization that developed on Earth. These new civi­
lizations were much interior and constituted the civilizations of, in a conven­
.tional history, ancient times. The remnant of the old civilizations now mani-
fested itself in society in the form or 11 gods11 ' 11magicians11 and· "mystery cults".

• • • The Remnan•t Plan seems to have been working quite well with setbacks orr' and
on until the first .. centuries of the common era. At that time the anti-humans made
enourmous gains and human civilization fell into disarray ••. It is beyond the
scope of this paper to deal with the details of evidence that could lead one to
the above hypothetical reconstruction of history. However, the area to look in
would be that of an expanded study scope of human history, incorporating a _non-·
JDTthic assessment of phenor.aena prerlously considered mythic e.g., the serious
consideration of "little men" ·myths of hist.or,y as objective, albeit somewhat
distorted fact rather than supersitition or subjective p~chological phenomena,
in light or modern research'... Including possible association in modern times
with the UFO phenomena.

Such historical reconstructions potentiallY give us, if not a true picture of his­
tory a more realistic set of alternatives than those _offered by more conventional
concepts of human devel<?pment. There is anot.her poin~, too, that might be of
help .. ·• perhaps the most startling. point of all, and in this listing it is:

(13) That outside space, · outside of time, there exists a malevolent foree inter­
ested in manipulating human history to its own ends.

Or, . in theoretical reconstruction, sometime in the future mankind is destined to
trtumph. And something, outside of time- in the usual· sense has for aeons been
attempting to manipulate things to form a different conslusion, while SOD!Qthirig
else has been trying to counteract this manipulation. If this is true,we deal
with something a good · deal more profound than "little green men from Mars". A
good deal more ••

(16)

i\ ..
/

+

-1

/

_: --

.. /

\ ' I - I '

\ . '\•
•':

_, .. ,..\ ..

ElECTROMAGNETIC EFFECTS . AND THE- CONTACTEE - W . BR@ S'fEIGER
/

Recent~ I received a very respectful letter from a young man who seemed _to be-a
keen student or_ the UFO DJY-story/; His concern in writing was that he wished more
information on the electrogagnetic effeCts which Mrs : Whrltenour and I suggested:;. ·.
could have been responsible for the seamen ·wno disappeared in the G~f of Mexico·, ./
off Sechlet, British Columbia; and in vari:ous other oceanic areas (see SAGA, June, -·-
196~). This is what intrigued JrG" correspondent: ·

"if such undersea 1unidentifieds 1 have the same· eharoacteristics as their aerial
counterparts, then perhaps they may be produclng the same kind of- intense electro­
_magnetic fields·. There is a great · deal of evidence 'to indicate th&t magnetic ./-

· fields can effect the -brain ancr prcduce hallucinations, speech changes, and gen­
eral confusion and disorientation. Not only might such an electromagnetic field \ ·
make a compass needle go beserk. ~. such a field might very well befuddle a hapl-ess
fisherman and sailors into jumping overboard in · their mental -distress. ~Might the
~ste~ous disappearances of fishermena ·and the seamen wh~ch we have discussed
thus far have· been caused by exposure to a powerful electromagnetic field pro­
duped by an unidentified submarine object?"

'·
• _. • My correspondent wished to emphasize that be lias- not questioning-the validity
of our theory, but he sincere]J' desired to know more about electromagneti9 fields
~ if such mental distress could actual~ be crea.tect in a human-being who~ had the
misfortune to ·· enter such a field. In 'I1I1 reply, I hastened to assure the student -
that -our prese_ntation was, ,at least fqr the time being, theory and not tact. ,There
is; however, a great . i:ieal of evi~ence which does indicate :severe mental disturb­
ance- a;e a result of exposure to strong lJ!agnet--ic f-ields. Prof~saor Hans Na~berger,
Professor ot Meteorology at Pennsylvania State University, feels quite strongly
that the electromagn~ic radiation emanating from tele~sion, radio,. ra4ar, and -a
host of other modern e'lectronic gadgetry, may cause malaise. In Prof. N~uberger's­
opinion~ such electromagnetic. insults to the human nervous system may be respon ...
sible ; for the general unrest among our entire population. ·Prof. Neuberger is
also l41ling ·to pay serious attention to those schizophrenics Who claim that they
are a'Qle to 11 feel 11 electromagnetic waves.

I .

Dr~ C.E. Ingalls, a. Comell University technologist, --:is no schi~ophrenic, but a
highly ' qualified scientist, · who says that he can hear electromagnetic waves
(radar rays) aimed. ,at the crown of his head directly in his--brain ~thout ' the
customary sensor.r re~. or his ears. / ' '

If these men, and other-scientists lik&" them, are correct, it : takes little imag•
ination to envision the terrible_ effect that a powerful electromagnetic field
might have on the human brain. Couple this, perhaps, with the sight of a craft
or· a totally alien · design ...- and possibly their alien crews -- and one can easily
conceive of a high ~tate of panic seizing the_ most hardy' seaman.

- .A''

Recently, I have been personally or' tangentially involved.· in cases in which 1,) a
young. woman spent a year in a mentalllospital after she approached a UFO that had .·
touched down in her father • s pasture; 2) a young serviceman has continued to near
"be_~ps 11 in his head after a low overflight of .a UFO directly above him; 3) a law ·

{17) .

,.,.: .

'·

. I

...
" l \ .

.·/

'1'

.\ I

'/

\ .

/ :·· "" . .
.,

~- . /.• . •: -·' _,.
- /

,.,._ / .
I •

/.

enforcement. officer has suffered terrible headaches, increased IQ, and expanded
powe-rs of ESP after a UFO halted his patrol -car' and 1,ts occupants e.ontaeted . him •

. As atiother rese"reher and _+ _sat with this ~.ffic~r- ·in a motel room lu.\nd"ds of '_ ;
mil~s away .from rq home, I heard him describe every room in r:rq house and· correctly
identify objects within each room. ·
,.) :•

. In at;tother ca~ in which powers of ESP were incredibly expanded, a veteran of - ' .

'

/WW. Il told a f~llow researcher how he was walking ~p an Italian street one night / ··
shortly ~fter the. Allied occupation, beard a slight buzzing sound above -him, and

,·;I

the ·next thing he knew, he was in northern France. Four months- had elapsed, and,
-;;· a~ if in compensatinn for his loss of calendar time, the s.oidier was given poWers .

of c.lairvoyance. He· lives today, twenty-three years later,. in· a Midwestern city,

'.

•· I

.. --·

' r

mo~.._disturbed than elated by his "gift" from unknown donors. '
. .

All these cases seem to fit into the "mental contact" type of · case whictt ·urologists
have been encountering· in 'great numbers lately. Each of these "eontactees" SEtefll
imbued with an almost religious fervor to spread th~ "message" which has been- .

·r

· giyen to them by the occupants of the strange c:raft. Mrs. Whritenour has dis-.
cussed this aspect both in her excellent 11 PsyWe.r" editorials in SCOOP and d.n a
chapt-er in our forthcoming· book, TheAllende Letters: New UFO Breakthrougb? The
100re I hear of these messages "eptrusted11 to these people, · the more they all -
sound alike. The pattern is_ always the .:..Saine: ·

:t) The . CQntactee ·sees the_~ UF.O on the grotind, · povering low overnead,, or hears· a
s'light ~umming sound ~bove him. . _

2) A warm, :ray of "light" emanates from the craft and touches ·the conta-ctee on 'the ·
neck, the crown · of the. heaq, or the middle- of the forehead.. (Occultists cou-ld -·\..
make much or-these -three ·areas!)- - ·

3) _The eontactee. "loses" anywtlere from twenty Diiriutes to ··an.'hour of his time. ,
4) , He suffers through se~rai days of restlessness -and ni~ts of -sleeplessness

· or dreams fraught with te-rrible nightmares. ' · · .'
5) After a periOd of a week to a month; h:e begins to tell how_ the saucer people

have come to save us from ourselves, how we must stop nuclear testing, how we·
must learn to live in brotherhood.

Ad<titional observations: . ./

~>- The major-ity of thes!3 contactees b~d absolutely no prior interest in UFOs be- j

fore their exp_erience.. Few had read_ more t'han what their, dai1y newspapers
might tell them. · ·None, whom I have intervi~wed, have· ever read any "contactee ·-

. liter~ture-11 Le. ~damski, Angelucci,-~ Menger, Fry • . 2) None of these 'people .

- /

I •

-·-. feel any fear toward toe saucer people, most of them look forward to a return
Visit and ·most -...of them haVe been promised. return visits. J) / Their friends and1 ! I\

family. report that ·the eontactee is literally "a different person" since his _,_._ -
experience ; , 4) While he is being questi"oned., the cont-actee oft~ .seems to be

.Jistening to another voice or prescenc$ in the room. 5) Although the contact;.. . /
- e~ seems to be unc_oncerned ·about his personal wel-fare (how he'll -support him-

' . self or his family), he is obsessed with- the idea that the "message' must be

··I: /

. '·

·put out at all ·costs. 6) Allo~ng fC?r misintePpretation of actions and com- ,
ments, the contactees seem to be. "controlled~~'. An old word fox- their behavtor

.. , -- would be "possessed" •.•
(1$)

. -
,·-~ '

'' ,,

EDITORIAL COMMENTS SAUCER SCOOP EpiTORIAL COMMENTS

The theme of this issue (if mental rape can be called a ·theme) is that of the re-
·eent eases of 'mental contact' that are presently cropping up in our files. The
mental rape · syndrome., whose symptoms are put forth in the following Scoop pagea.,
are· the most insidious 'symp~ms' in our field to~y.

Mental- rape can be · definec:t as the process whereby a person's thinking-feeling­
sans~ of touch-sense of smell- physical complaints, are actually invaded by an.
alien-type or intervention, completely .above and beyond the control of the- in- .
dividual. · It can take tbe- form of a •telepathic' message~ or a direct eontaet, ~
the follow ·up of this contact being physical distress, ext~me pain, PWS mental ·
anguish. The most prevelent or the feelings aroused seem to be those of the per-'

·I

· · ·senaJ. LOSS of Free jlill. The sensation of being a 'robot t, controlled by 'soma­
t~ing' • · one con~actee reports 'strailge voices • spealdng to him within his head. ~"

- Of course, this is NOT a new t symptom', it ha's been reported for yea;rs and in ma~
. _other fields. But, .when these voices whisper of destruction, violence, and 'kill'~
it :: i:s time · we .recogrii.ze the i:>henomenon for just exactlY- what it is - lind try to
combat :it. A f-ew weeks ·ago right here til St. Petersburg, a woman heard • voices'
.which told her to set herself on fire •• Unfortunately tor her, she did. This is
an extreme example •.• Hewever, this same type of •message' has been given t~
contactees in our field of urology. .

· . There also seem to be some GOOD side effects of contact. · Hans Lauritzen iri this ·
- issue.- relates bolo! he feels ttta~ he was cured o.f a serious Uver ·condition. But;

in the healing process, he also relates the mental anguish, ' the ptlJsical pain,
-and his feeling of being controlled. The witnes_ses involved, in the Key West l
incident are now reporting an INCREASE in their intellegence, processes. Where
poor ,grades in_school before the cont~ct were the ~e ~ tliis is all changed
now. Apparently, the IQ of the witness was raised. This. was also the case of

· ; the policeman in Nebraska, wpo had cpntact with11bodiless entities" who "floatedtt
and were "nebuloUs11 • . This Witness found that he was suddenly endowed with a huge
proportion of ESP. And he could describe buildings and room furnishings hundreds
of miles away, and he could prove that he had NEVER been to the places he was . ·
describing. · · ·

Seemingly, we have &tl enigma here. On the one hand, BAD effects. On the other- ­
GOOD_effects. This · raises the question or are we dealing with_ TWO types -or
Saucernaut.s, or are we dealing with ONE· type, ~o are seemingly 'Capricious in _

-. __ THEIR selection o:t: what · thv want \the witness . to go through? NO- MATTER HOW YOU
SUCE IT - the •selection' of WHATEVER effects,· are definitely not up to US.
Arld, if it is NOT up to us, utilizing .our won God Given mental processes --­
then we are forced into the solution that we are being mentally raped. That
thoUghts not of our own volition are being foisted upon our unsuspecting minds.

· Against our :free wilL · . One . answer could be tfle one prQposed by Mr. t8uritzen,
namely that telepathic' messages -can be induced _through mechanical ineans. In
other ·words, not M,IND TO MIND; but MACHINE to mind. All quite sc~entifically, _

·and not at all supernatural·- Just ' super Technology! - A strobe type of flashing
light can, pierce· the optic nerve at just the EXACT vibratory frequency producing ­
instant hypnosis. " As researchers- and investigators we must arm out selves with the
most -poverful weapon in the world - KNOWlEDGE.

{19}

·-,,

-' .
'

' I - \
--I / ...

/ /

IN'l$RNATIONAL DATEUNE: by ROBEJ,lT STIFF •/

We are now reaching a period in our world history when sitting 1on the fence'

")' I

' (

feet firmly planted on neither side, must come to an end. As this applies to the
world of urology, a firm stand must be taken by those organizations whose alledged
goal is pubUc enlightenment on the facts surrounding t!te UFO enigma.

For too long now we have allowed ourselves to be over-concerned with the image
our organizations project and un-concerned with the responsibilities we have to
our members and subscribers. In one recent ufo publication, the editor stated
some ufo groups went too far in stating that UFOs 11'8ee, in fact.~ · controlled by
int.ellegence, although he added that was also his personal opinion. What .we seem·
to overlook is the fact -that NEI'lliER side, UFO organizations or government de-

. bunkers, have positive proof for either claim, yet the debunkers reap a harvest
of headlines by stating trumped-up 6xplanations and theories' as facts, when in
reality, their 1facts 1would dissolve under close scrutinY~ Have we not the same
~unt of proof the Air Force has? In the light of recent defections by prominent
sci-entists from the 1 Blue Book 1 funny farm, we are obligated by our organizational
existance on making a declarative policy on the UFO mfstery.

More and more reports are being -received that indicate hostility on the pa-rt of
the UFO occupants. Only a handfull of American groups have taken, the step forward
and for that we are indebted to them. Various scien.:tists ~ ·notably Prof. Hermann

- Oqerth, have placed their reputations on the line by stating that UFOs do exlst,
and present a veey grave threat.. If we cannot match their example, then we
should _cease our constant clamoring for •scientific aid•. ·

It is all too obvious to aey person who cares to review the facts that we are,
indeed, being visited by inhabitants not of this planet. , In this statement makes

· me a dubious character, then I join welcome company~ As for you who' feel that ­
you must retain your alledged 1 public image t, I can onli say 1 that official titles,
numerous committees and various publicity gimmicks will b8 of little use when the
interested public tires of your attempt at alldng . the fence£ Subscribers want
information and ideas, not platitudes on the wrongs and rights of what boils ,
dow to having the guts to stand up for what you believe is true •.•

(Editors Note: Please do remember that all the cases and articles in this
special edition of THE BEST OF SAUCER SCOOP are circa the larte 1960's! I
look back to those times with many emotions, some good, others not so good.
What stands out the most is the utter dedication of ALL _ufo organizations,
AU. private researchers. We all wrote and did and investigated as we believed
we should. Right or wrong. We were true to ourselves. What more can a man or
a woman ask? I personally learned the hard lesson or hitting ~ head 'on brick
walls, of trying to put forth new ideas, new discoveries, and the most important
thing I learned was that I was not alone. I had friends. And this, 1JG7 friends,
was the most belov-ed lesson of all. To be accepted by: ones co-workers in this
field was my greatest pleasure_. For this I will always be thankful. Heres to
all the old Scoopers ~..:. God Bless you each and everyone.)

Joan .Geonnell, June,1975
'

/

, ..
1.

;;,:-·

\

_ :!

..

"" ~-'

-

.)

--·

.... <'\,

.. _ ..

·-'

~

)

/'"

~--\;

~~~~ ~:/ 
_: .. --;.-,y -.. ~ ~:..;. .. ;; 

--...__. 

, . 

PRimED MATTER . 
. THE"-.NEW -ATLANTEAN JOURNAL 
42$0 ~~. Aye.Nortb 
Pi~ellas Park, Fla. .33565 

'·. 

r /', 

:.:~ -~?- ::--1~ ~~::: .!-. ~l\ -~;-~ 

·:~ ~ ~;(~~~~ <-: ,. .,, 
.• J ":: 

/-

.. / ..... 

' .... 

> 

:• I 

.... - ( - ..... _;. 

; 

·.~ 

, __ ,. 

J 

!·: :r. ... - ~ · ·n"'<'"''"-·.>--:-.'" 

.. ·· .- ;-

-~-

(""'. 

\~l.. .. ) 
_,-J : -: 

-.., -> 

·,., •I 

.-' ) ... ~ ~ 
. J_ ~~--

-~--

/· 

. ·~-

'- ' 

,j 

/ 

.. ·~ 

_, 

.:; .''· 

/ 

' ' 

,,. 

·l-. 


	CCF_003318
	CCF_003319
	CCF_003320
	CCF_003321
	CCF_003322
	CCF_003323
	CCF_003324
	CCF_003325
	CCF_003326
	CCF_003327
	CCF_003328
	CCF_003329
	CCF_003330
	CCF_003331
	CCF_003332
	CCF_003333
	CCF_003482
	CCF_003483
	CCF_003334
	CCF_003335
	CCF_003336
	CCF_003337

