
SKEPTIC'S UFO NEWSLElTER
By Philip J. Klass 404 ''N" S! SW Was/l;ngton X {())24

May 1990

SUN #3

COPYlUGH'l' lYYl

UFO Returns to Gulf Breeze--Under Wind Power:

Shortly after Ed Walters returned to Gulf Breeze, Fla., in
April from his talk-show tour to promote his new book "The Gulf
Breeze Sightings: The Most Astounding Multiple Sightings of UFOs
in U.S. History," a UFO showed up several nights around 9 p.m. to
be seen and photographed by Ed and numerous friends. But unlike
Ed's early photos, taken with his old easy-to-double-expose
Polaroid camera which show a craft-like object with illuminated
portholes, the new photos show only a blob of light in the sky.

These recent sightings
question: IF UFOs are E-T
do they use. The answer,
sightings, would seem to be

offer useful insights into
craft, what kind of propulsion
judging from the recent Gulf
wind-power.

an old
systum
Breeze

For example, on the night of April 11, shortly after 9 p.m.,
a red light was spotted by Ed and others which hovered briefly
then moved from north to south--the oCJ.llle direction do the
prevailing wind at that hour, according to data obtained from
U.S. Weather Service office in Pensacola,

On the night of Friday, Apr. 13, shortly after 9 p.m., a red
glowing object was seen moving from the southeast in a northwest-
erly direction. Prevailing wind at the time was out of the
southeast at 6 kt. On Tuesday, April 17, a red light was
spotted headed in an easterly direction. Prevailing wind at the
time was out of the southwest at 7 kt. -

Two persons who called
their UFO sightings said
carrying a flare.

a Pensacola TV statjo~~~~ort
the ObJect appeared to be a balloon

Similar UFO appeared over Gulf Breeze on Jan. 8 and remained
in view for nearly 30 minutes--enabling Walters to alert and . get
out a number of friendly observers. Winds at the time were
reported as "calm," with broken-clouds at 1,300 ft. Despite
long-duration of UFO's presence, Ed took only two photos, using
newly acquired 35 mm. camera with a 200 mm. telephoto lens.
Based on size of image, and 1,300 ft. cloud ceiling which set
UFO's maximum height, size of the glowing part of UFO was cal­
culated to be about 1 ft. in diameter.

* * *

Walters Urged To Al9ft Congress to UFO Dangers:
' : 'fll>

On March 30, CSICOP's UFO SUBCOMMITTEE publicly challenged
Ed Walters and his wife Frances to seek a Congressional Inves­
tigation into the dreadful things UFOs (allegedly) are doing to
innocent u.s. citizens.

--over--

' ..

-2-

CSICOP's press release said that "if the Walters story is
indeed true, they should promptly seek the aid of elected offic­
als responsible for the safety and well-being of the American
public." CSICOP urged Ed Walters to write his Congressman, Earl
D. Hutto, somewhat as follows:

"Enclosed is a copy of (our) new book ... It describes our
numerous encounters with UFOs in the vicinity of our home in , Gulf
Br~eze. These include instances wnen my wife and I were 'zapped'
by a Blue Beam from the UFO, and two instances in which I wa~
abducted. These numerous encounters are substantiated by many
photographs published in our book.

"I hereby swear that all of my UFO photos are authentic and
are not the result of trick photography, and that all of the
experiences described in this book are true--to the best of my
knowledge.

"We urge the Congress to investigate this clear and present
danger not only to the well-being of innocent citizens of this
country but also to our National Security so that the U.S.
government can take appropriate measures. My wife and I are
willing and eager to testify under oath--subject to the penalties
for perjury--on this critically important matter." A copy of the
challenge was sent by overnight mail to Walters.

There has been no response from Walters.

* * *
Reviews of the Walters' book have been mixed. Most favorable
review seen todate, other than one in the MUFON UFO Journal
(whose· .. leadership has strongly endorsed the Gulf Breeze case) was
a brief, error-filled review in the prestigious Washington Post.

It read: "They took lie-detector tests and pd~S~d th~m.
(Frances did not take a polygraph test.) They were offered a

~ deal by The National Enquirer and turned it down. (Wrong, The •
National Enquirer declined to exercise its option to buy Ed's 1

:~ photos and story after photo-analyst Dr. Robert Nathan, of NASA'S
Jet Propulsion Lab, said photos looked very suspicious.) They
have herewith submitted their findings to skeptical analysts.
Clearly Ed and Frances Walters, pillars of Gulf Breeze, Fla., do
not want to be lumped with the dunderheads who fill supermarket
tabloids with their maundering claims, yet they believe they have
seen and photographed UFOs ... "

PJK Comment: The Washington Post's book reviewer probably
believed President Nixon when he said he knew nothing about the
Watergate Break-in. If Ed and Frances Walters "believe they have
seen and photographed UFOs" why didn't they earlier alert their
local police d~ai"'tment, or officials at nearby Navy/USAF .. bases,
or Congressman Hutto??

il' •.

. .../

-3-

One of the most critical reviews of the Walters book comes
from Bob Girard, whose Arcturus Book Service offers it for sale
along with other books on UFOs and the paranormal. In the
Arcturus catalog, "UFO-believer" Girard writes: "It's astounding,
all right: astounding that in this entire monosyllabic account of
supposedly gred t proportion::;, there i::; not d ::;lny ll! pat·ayraph-­
nay, not even a single phrase--in which the authors appear to
have reflected on the nature of what their alleged encounters
meant .•.•

"It means that either the aliens themselves had cho~en an
absolutely insensitive clod upon which to shower their favors ••• -
or that this book's shocking shallowness could only be accounted
for if it had been prepared for and written by someone whose
over-riding motive was either greed, attention or the satisfac­
tion of putting a big fat one over on a bunch of foolish human
beings. Our choice is the last .•• Someday .•. the whole country
will have a big belly laugh over it. All, that is, except those
gullible Ufologists whose Waterloo this prank will prove to be."

One of the principal victims of a "Gulf Brue:t:c Waterloo"
would be Dr. Bruce Maccabee, a u.s. Navy physicist dnd hedd of
the Fund for UFO Research (FUFOR). Maccabee, one of the UFO
Movement's most technically qualified investigators, strongly
endorsed the Walters photos as authentic in his MUFON report and
in a lengthy chapter he wrote for the Walters book.

Maccabee has not challenged reports that he wa::; pctlJ
approximately $20,000 for his contribution to the Walters book,
but has so far refused to give the precise amount.

Last year, MUFON members voted Maccabee as the person who
had made the greatest contribution to UFOlogy during the previous
year.

* * *
There is growing suspicion that Stanton Friedman's long­

awaited report on his $16,000 FUFOR-funded study of the authen­
ticity of the MJ-12 papers may have been abducted by a UFO. The
report originally was scheduled to be complete late last ye~r,
but by late last year the date had slipped to "spring of 1990,"
according to FUFOR spokesman. Summer is nearly here--but where
is Friedman's MJ-12 report?

• * *
Whitley Strieber's movie "Communion" is now available in

video cassette, only a few months after it first opened last
November in movie h~uses. Typical of the reviews for the movie
is one that appeared in ~.e.op_l _e_ magazine (Nov. 27, 1989) which
lH~Y!.llll "'l'u ljflY llt8L lltlH rJ llll ~iP~IIIH IIIULP t!U~Jl'll VP l.lidll I liP l•ltl•i ".

that it comes from is as meaningful as saying that a barrel wi~h
a crumb is fuller than one that's empty."

' •·

-4-

Strieber's new book "Majestic'' has fared littl e better. The
review in the San Diego Union (Jan. 7, 1990} begins: "Listening
to 'Majestic,' anger and boredom struggled within me for
dominance. Boredom won out, but there is still plenty here to be
upset about.

"Simon & Shuster, the publisher of this Whi t ley Strieber
work, never admits on the cover that this is a nove l. Deep on
the back cover, it is noted that Strieber 'bl e nds fact and
fiction' in this tale of the 1947 alleged crash of a UFO outside
Roswell (N.M.} Army Airbase. But on the front, we a re told that
this is 'the shocking story of a real-life UFO event and the
United States government's desperate battle to keep it hidden
from you.' I wish the government had put up d better fight .•• "
(Emphasis added.)

On the other hand, the Washington Post's rev i ewer charac­
terized "Majestic'' as "an intriguing, intelligent , exciting
novel." Reviewer Allen Appel praised Strieber fo r ''meticulous
research, vivid characterization, an engrossing mystery and
convincing documentation." You win some, you lose some.

* * *

Is Whitley Strieber suffering depression as a result of the
critical reception accorded his movie and most recent book? This
unconfirmed rumor arises in part because Strieber admitted in
"Communion" that he was subject to depressed moods--long before
he alleged encounters with "aliens." A possible straw in the
wind: the next (March} issue of Strieber's quarterly newsletter,
"The CO'mmunion Letter," is several months overdue. However, a
full-page advertisement on the inside cover of a recent issue of
"UFO" magazine seeks new subscribers.

* * *

Plans to build a major UFO landing facility, near Elmwood,
Wise., have run into a small snag. Thomas Weber, who achieved
international fame last summer when he announced his plan,
explained to the Associated Press: "We got tens of thousands of
letters ... if people had slipped $5 or $10 or $20 in each
envelope, we'd still be operating."

Gulf Breeze would seem a better location for a UPO landiny
site in view of the frequent UFO visits repo r ted by Ed and
friends. Perhaps Ed Walters will make a generou s c ontribution
based on the $200,000 cash advance obtained for his book and
another $450,000 reportedly paid for TV rights.

* * * f•

Science Teachers Briefed on UFOs and "Critical Thinking" by
MUFON representatives. National Science Teache r s Association
conference, held Nov. 30-Dec. 2 in Phoenix, included a panel-

It' •.

-5-

session on UFOs by four pro-UFO speakers. No "UFO-skeptics 11

were invited to speak.

One paper, by UFOlogist Marge Christensen was titled: 11 Using
the UFO Subject to Spark Students' Interest in Critical Think­
ing... Another, by Dr. Michael D. Swords, was titled: 11 Using
Anomalous Phenomena to Teach Science." A third, by Dr. Richard
F. Haines, was titled: "Using UFO Reports by Pilots to Illustrate
Scientific Procedures," and the fourth, by John Schuessler, was
titled "Learning Critical Thinking from the Study of Unidentified
Flying Objects."

This recalls the advice offered by Dr.Edward U. Condon in
the final report of the University of Colorado UFO investigation
in the late 1960s. Condon wrote: "A related problem ••• arises
from the fact that many children are being allowed, if not
actively encouraged, to devote their science study time to the
reading of UFO books and magazine articles .•. Such study is
harmful not merely because of the erroneous nature of the
material itself, but also because such study retards the
development of a critical faculty with regard to scientific
evidence, which to some degree ought to be part of the education
of every American ..• "

Instead, Condon urged, teachers "to channel [student]
interests in the direction of serious study of astronomy an~
meteorology, and in the direction of critical analysis of
arguments for fantastic propositions that are being supported by
appeals to fallacious reasoning or false data."

* * *
11 The STAR PEOPLE TOUR to PERU: The Only UFO Expedition in

1990. 11 according to a flyer in "UF0 11 magazine, will depart Miami t
on Sept. 12 for the 16-day junket. Tour lectd~rs will be Brdd ~
Steiger--former teacher at an obscure junior college in Iowa who ~
hit the jackpot when he started writing books on the paranormal-­
and his beautiful wife Sherry. Tour is slated to include a
flight over the Nazca Lines, 11 speculated to be an ancient UFO
landing field ... Also, a night sky viewing at Lake Titicaca,
which allegedly is 11 well-known for frequent UFO sightings. 11 All­
inclusive tour price is $2,799.00 (double occupancy).

(I wonder if Internal Revenue Service would consider thiti
tour as an allowable business expense for a skeptical UFO
investigator? The prospect of standing in darkness alongside the
charming Sherry Steiger as we search the sky for UFOs is very
tempting--even at my age!)

* * * f•

11 UFOs: The Best Evidence, .. a two-hour 11 documentary 11 produc~u
by Las Vegas TV station KLAS news director Geor~ __ !n~££, won
first place in the new Donald E. Keyhoe Journalism Award

, ..

-

-6-

Competition, held by the Fund for UFO Research (FUFOR). Knapp
received $1,000.

As Knapp's "token UFO-skeptic," I appeared for a total of
less than one minute on the two-hour program. Knapp, who served
as the program commentator, made no attempt to be neutral. For
example, following my first brief appearance, Knapp commented
that "many of his explanations have proven false." At another
point Knapp said: "Many UFO researchers are convinced that Klass
is a government agent." Stanton Friedman then appeared to say:
"I cannot believe that anybody could so persistently be wrong,
over and over again making claims which are false •.• without
having been told ••• " I then appeared biiefly to deny such
defamatory allegations.

* * *
PSYCHIC PREDICTION: Watch for new claims of confirmation of u.s.
government recovery of a crashed-saucer by a respected British­
born scientist who reportedly served in the Pentagon during the
1940s, later became dean of engineering at Penn State. His name:
Dr. Eric Walker. Walker, now 80 years old, claims to have
attended Top Secret meetings at Wright-Patterson AF Base "dealing
with a recovered crashed saucer."

In a letter written on Sept. 23, 1987 to a UFO researcher
when Walker was 77 years old, he says he believes the crashed
saucer "still exists and is kept someplace near Wright Field."
But Walker denies any dead ETs were recovered. Instead, he says,
"there were four very normal [live] individuals, all male ••• They
learned the English language within a few hours and it wa~ our
decision •.. (to) allow them to be absorbed into American culture
as soon as we were sure that they did not bring any contamination
with them."

According to Dr. Walker, "all four have done this very
successfully. One ... became the president and innovator for one
of the largest and most successful com.Eute..£....9E.3~n~-z~_t..~?_!1_s_. [PJK:
Could this be Steve Jobs of Apple Computer, who is cor1sidered a
little "off-beat"?] A second one became a world fa mous athlete.
[PJK: Mohammed Ali?] ... the third ... made himself famous as a Wall
Street raider, and is ver rich. [PJK: Ivan Boesky or Mike
Milken? The fourth, I have lost track of." [PJK: Could this be
Ronald Reagan, who sometimes mentioned ETs in his speeches?]

According to one of SUN's reliable
editor of the "International UFO Report"
Walker's tale. Stanton Friedman, who
Walker in June, 1989, also is said
credentials. . .· ~ r ·

sources, Jerome Clark,
(IUR) is impressed with
reportedly interviewed
to be impressed by his

Perhaps Walker will make his formal debut in UFOlogy as a
key witness in Friedman's long overdue $16K FUFOR-funded MJ-12
report?

* * *

t.' •.

-7-

A usually reliable source in the U.K. reports: "UFOlogy on
this side of the ocean is in a state of alarm and despondency due
to Stanton Friedman and his writs served on BUFORA and on Jenny
Randles. [PJK: Because of their criticism of MJ-12 papers and
Friedman's defense of them.] ••• neither BUFORA nor Jenny could
possibly pay the sums demanded, so Friedman is likely to end up
paying his own legal costs ••• "

* * *
FOR THE RECORD: I no longer can deny claims that I have been
paid by the U.S. government for my UFO activities, as I did on
George Knapp's TV program, which was taped last year. Within the
past month I received a check for $100.00. It was payment for
my appearance on a Voice of America radio talk-show, where Mark
Rodeghier (scientific director of CUFOS) and I discussed UFOs.
Rodeghier also received a $100.00 honorarium for his appearance.
Based on my 24 years of UFO-debunking, this government payment
averages out to roughly $4.00 per year.

* * *
Ed Walters refused to appear on the popular Larry King Live

TV talk-show on the Cable News Network on March 21 when he
' learned I would also be a guest. The previous day, Walters
threatened to walk off the set of a local Boston morning talk­
show on station WCVB-TV when he learned I would participate
briefly by telephone line from Washington. Walters finally
agreed to stay.

Bruce Maccabee, after talking to Walters, had a ready
explana.~ion for cancellation of the Larry King Live appearance.
According to Maccabee's letter of Mar~ 29: "It wa s a spur of the
moment thing. King had a cancellation and tried to get Ed •.• Ed,
after he learned about it, was willing to go on but the Morrow
[publisher] publicity person decided against it. She alrea~y had
several hours of air time lined up in New York City which would
have had to be cancelled ... Ed told me that he only became aware
of what had happened after it was all over."

When I challenged this explanation, Maccabee carne up with a
different one in his letter of April 9, and claimed that "Ed told
me several days later that he didn't know about your appearanc~
[on the King show] and the cancellation until a fter it had
happened". However, Maccabee admitted that "Ed told me some time
ago that he had told the publicity person that he didn't want to
be on a show with you." Maccabee said that Ed "wel comes rational
skeptics" and "is willing to appear with credible UFO skeptics."

In my letter of April 11, I asked Maccabee to list three
experienced UFO~&k~ptics who have investigated the Gulf araeza
case whom he considered to be "credible and rational and suitable
for Ed Walters." In Maccabee's reply of April 17, he admitted
there were none who could meet these requirements.

' .

-B-

First issue of the new Budd Hopkins UFO-abduction newslet­
ter, dated Fall, 1989, was mailed to subscribers in early March,
1990. As of this writing the second issue has yet to appear.
The newsletter, called "IF: The Bulletin of the Intruders
Foundation" is terribly dull reading, compared to Strieber's.

* * *
If you're curious to know the true facts about the late

Canadian UFOlogist, Wilbert Smith, whose writings may have
inspired the MJ-12 papers counterfeiter, read the article by
British UFO-researcher Christopher D. Allan in Mar./April, 1990,
issue of "Orbiter," a bi-monthly newsletter. It is published by
Jim Melesciuc, who departed MUFON after its leadership endorsed
the Gulf Breeze case. His address: 43 Harrison St., Reading,
M~ii. 01667. Annu~l u.s. uubucription r~to iu ~20.00.

The same issue contains a bitter attack on MUFON leadership
for its endorsement of the Gulf Breeze case by another long­
time UFOlogist, Bill Pitts, Ft. Smith, Ark. Pitts says that
MUFON director Walt Andrus and Bruce Maccabee, "should be banned
from any responsible position in so-called UFOlogy, and their
testimonies should never be considered credible in any future
sighting reports." [PJK: Fat Chancel]

In recent issue of Jim Moseley's newsletter "Saucer Smear,"
he reports that Dr. Rima Laibow, Dobbs Ferry, N.Y. psychiatrist
who has broken off her previously close alliance with UFO-abduc­
tionist Budd Hopkins, "is apparently an abductee. Thus her deep,
sudden interest in the abduction phenomenon."

When Dr. Laibow was asked to comm~nt on Moseley's claim, she
responded that she had "been mentioned twice" in "Jim's endear­
ingly outrageous and inaccurate publication, both times with
massive inaccuracy." Laibow did not flatly deny Moseley's claim
when she responded: "It is true, though, that if I were an
abductee (whatever that might eventually turn out to mean), I
would take deep personal umbrage at the salacious and disrespect­
ful way the issue was being bruited about by Jim and others."

Both Laibow and Hopkins are scheduled to speak at MUFON's
upcoming conference in Pensacola in early July, and I hope to be
on hand to report on the conference highlights in the next issue
of SUN.

-30-

The views expressed above are those of the editor and do not
necessarily represent those of any organization with which he ~
affiliated. . .. r·

t ' •

