
SKEPTICS UFO NEWSLETTER
By Philip J. Klass 404 ''N" St SW Wash1ngton DC 20024

SUN #18

NOV. 1992

COPYRIGHT
(1992)

MUFON, CUFOS LEADERS MEET WITH BUDD HOPKINS' NEW
.. QUEEN-BEE ABDUCTEE .. --AND HER CRITICS:

Two of UFOlogy's influential spokesmen recently accepted UFO-abduction guru Budd
Hopkins' invitation to meet and talk with the Manhattan housewife who claims that in late
1989 she was •beamed through• the plate glass "Iadow of her 12th floor apartment to a UFO
hovering overhead, and that the incident was witnessed by United Nations Secretary General
Javier Perez de Cuellar and two of his security guards. Hopkins has characterized it as the
•MoST IMPORTANr UFO-abduc:tion case of the century. [For details, see SUN -17/Sept. 1992]

Walter Andrus, international director of the Mutual UFO Network (MUFON), and
Jerome Clark, vice president of the Hynek Center for UFO Studies (CUFOS) and editor of its
lnteroational UFO Reporter (fUR), attended the Oct. 3 talk-fest held at Hopkins' home in New
York City. Linda Moulton Howe, a TV producer who first achieved fame for her documentary
on •cattle mutilations• and who hu more recently become active In the UFO- abduction field,
was invited but did not attend. Other attendees Included: David Jacobs, Hopkins' principal.

' disciple in the UFO-abduction field; Penelope Franklin, editor of Hopkins' lntroden
Foundation's periodic newsletter; and Antonio lluneeus, UFO-writer and member or the board
or advisors of Hopkins' Intruders Foundation. (Clark also is a member.)

• Abduc:tee• Linda Napolitano was accompanied by her husband, their 16-year old son
and his younger brother who allegedly was abducted shortly before his mother. (When Linda
appeared and spoke briefly at the recent MUFON conference in Albuquerque, following
Hopkins' first public report on the case, he introduced her as Linda Cortlle- ·her "stage name"
during her earlier years in "show biz." Her real name was revealed by James Moseley in his
Saucer ·Smear newsletter.) Linda is the only person who claims to have met with the two
•security agents• (Richard and Dan) who allegedly witnessed her abduction. Hopkins' only
contact bas been through letters and audio tape recordings he bas received.

To Hookins' credit, invited attendees included two pro- UFOioglsts whose own
investigations and experience made them edremely suspicious of Linda's tale: Joseph J. Stefula,
MUFON's State Director for New Jersey, and his deputy, Richard Butler. [See SUN-17/Sept.
1992] In the first letter that Hopkins received from Richard/Dan, they claimed to be members
of the New York Police Dept. But when Stefula's investigation challenged this claim, the next
letter Hopkins received claimed the two men were security agents protecting Javier
Perez de Cuellar during the (alleged) incident. But the terminology used in their letter
prompted more Stefula and Butler suspicions because both men worked In law enforcement and
V.I.P. security when they were in the military services. Stefula and Butler brought with them
to the Oct. 3 meeting a "Mr. X"- -an experienced V.I.P. security officer- -who also challenged the
claim that Richard and Dan were V.I.P. security officers. Also In attendance were pro·
UFOiogists George Hansen and Don Johnson.

Linda was tbe principal speaker at the Oct. 3 meeting- -especl.,ly after sbe bad to
correct ber husband as to the time when Richard/ Dan (allegedly) rislted their apartment.
(Arter be said it was ab.-ut .. 3 J.m., Linda corrected bim to say it was around 10 p.m.). Linda
told UFOiogist George Hansen in an earlier telephone conversation that her husband bad been
born in the U.S., but during the Oct. 3 meeting her husband told Hansen be bad Immigrated to
tbe U.S. at tbe age of 17. At the meeting, Linda claimed that she Is a descendant of Joan of
Arc, France's most famous heroine who was burned at the stake in 1431 at tb·e age of 19. There
is no evidence that Joan ever married but perhaps she had siblings who did •

...

, ..

Skeptics U110 Newsletter -2- Nov~ t992

Even more extraordinary than Linda's "Star Trek beam me up Scotty" UFO-abduction tale
is her claim that she was abducted 1W1CE in broad daylight by Richard and Dan and that DAN
THEN ATTEMPTED TO KILL HER! (Later, Linda supplied Hopkins with love letters allegedly
received from Dan asking her to marry him if he managed to escape from a mental institution to
which he said he had been committed.) At the Albuquerque conference, when Linda was asked if she
!tad reported the actions by Richard and Dan to any law enforcement agency, she said site ltad not.
Hopkins spoke up to say he had been "pushing Linda" to report the incident but she refused to do
so. WHEN STEFULA AND HANSEN PROPOSED A SIMILAR IDEA AT THE OCT. 3 MEETING,
"THE GRIT REALLY HIT THE FAN." according to one participant .

.. • In a four-page "White Paper" which Hansen wrote on Oct. 20 and circulated among
UFOfogists, he sharply criticized the group's negative response to the proposal. •u federal
agents have engaged In kJdnapping and attempted murder, they should be brought to justice.
At risk is not only the safety or Linda but also that or the general public, • Hansen wrote.

lu response to Hansen's paper, CUFOS's Jerry Clark issued a two page memo, dated Oct.
24, which harshly attacked Hansen and sought to clarify the rationale behind .Clark's •let's
wait for six months and see what happens" proposal which the majority agreed to adopt.
Clark's memo said he "urged the critics to refrain, over the next six months, from pursuing the

•investlgatlon ... or knockJng on the doors or government agencies looking for evidence or the
elusive Richard and Dan. I stated that if this story is true, it is not just a UFO case but a
'politically sensitive' event because It supposedly Involves a political figure of lnteraatlonal
stature and therefore has consequences far outside the tiny world of urology. If that Is Indeed
the case, we would never find Richard and Dan (if they exist as who they say they are) because
banging on the wrong doors could alert the relevant agency that two or Its agents were lealdng
a huge secret.[Clark forgets that Hopkins himself already has "alerted the relevant agency• via his
AlbJUlUerque MUFON conference talk qnd his report on the case Published in lhe Seot. 1992 issue
of the MUFON UFO Journal.} ... If, on the other hand, the story Is a hoas: ... a sh:-month delay will
have no effect on that fact, and the evidence will be just as retrievable then as now.•

In Clark's memo he admitted that he has ambivalent feelings about the Linda case. • As
I have told Budd and others, I have serious problems with the story ... too many links In the
chain or evidence are mlssing ... some aspects or it seem to me to be Impossible. At the same time
I have problems with the charge that Linda hoaxed the entire event, an allegation that --in
view of the eitraordinary compledty or this episode, not to mention what I obsened of and
learned about Linda's personality- -strikes me as simplistic and unconvincing. •

MUFON's Andrus took a similar "let's not rock the boat" attitude, according to one
participant. Recalling that Andrus earlier endorsed the Ed Walters/Golf Breeze UFO photo
case as •one of the most important UFO cases in the past 40 years," his cautious approach to
the Linda case may reflect the validity of the old adage: "Once bitten, twice shy.•

There is a curious similarity between the Gulf Breeze and Linda cases. lu Andrus's
endorsement published In the Walters book, he speculated that "a successful businessman and
civic citizen was probably selected [by ETsJ for this ultimate disclosure so that the events and
evidence would be ... accepted by the scientific community as factual and not easily lanored as
an obvious hoax." During Hopkins' report on the Linda case at the 1992 MUFON conference
in Albuguergue, be said: ·"U se~ms to me that this was a deliberate production · on the part or the
UFO. They wanted to be seen because of the [prominent] man In the car. Every single thing
points ... to this being a kind of STAGED event." Hopkins earlier strongly endorsed the Gulf
Breeze case in the introduction which he wrote for the Walters book in wblcb be recalled "a
wonderful remark of Mark Twain's: ALWAYS TELLING THE TRUTH MEANS NEVER
HAVING TO REMEMBER ANYTHING." (SUN wonders If Linda ever read Mark Twain.]

1.' •.

' .
' \

\

7
Skeptics UFO Newsletter -3-

In Hansen's White Paper, he reported that he had talked by telephone with Dr. John
Mack, professor of psychiatry at Harvard who has recently become one of Hopkins' staunchest
allies. Mack strongly endorsed Linda's credibility, according to Hansen. In Clark's Oct. 24
memo, he challenged Hansen's suspicions of Linda's veracity by noting that "two mental- health
professionals (not counting John Mack) who know Linda far better than Hansen does concur,
emphatically," I.e. endorse her credibility.

This endorsement of Linda's credibility by three "mental- health professionals" recalls
the sage observation of Dr. Martin T. Orne, professor of psychiatry at the University of
Pennsylvania and one of the world's leading authorities on hypnosis. In a paper published in
the Oct. 1979 issue or the International Journal of Clinical and Experimental Hypnosis, Orne
noted , that •psychologists and psychiatrists are not particularly adept at recognizing
deception •.. As a rule, the average hotel credit manager is considerably more adept than we are.
Not only does his livelihood depend upon limiting errors of judgment, but he is in a position to
obtain feedback concerning tbose errors of judgment, whereas In most treatment contexts the
therapist Is neither affected by being deceived nor even likely to learn about the fact that he
had been deceived at a later date. •

CURIOUS BUSINESS:

At the Albuquerque conference, Linda explained her reluctance to report the incidents
because she feared that if she did 'so "they• (U.S. Government agents) would "chop me up in little
pieces. • But she never once expressed any fear of being abducted (again) by Richard and Dan or
that they might try again to kill her. If some U.S. Government agency is eager to do away with
Linda, it is surprising that she is still alive today. (Seemingly the Government is too dum-dum to hire
the Mafia to do the job.) It seems surprising that Linda and her children have not moved out of
Manhattan. Nor has Hopkins encouraged Linda to take such action- -so far as is known.

If Linda's tale is true, why is she the only "abductee" among the many dozens who have
appeared on radio and TV talk shows to (allegedly) be brutally victimized by government agents 7
(When Hopkins publishes his planned book on the Linda case, SUN predicts that other ··"abductees•
will begin to tell tales of alleged abduction by Government agents.) ·

I[Linda's tale is false. her reluctance to file formal charges and seek police protection is
understandable. She would be required to testify under oath. subject to the penalties of perjury, and
could end up in jail.

THE SPIRAL IMPLANT IN UNDA'S NOSE:

The first claim (to SUN's knowledge) that ETs Implant "gadgets" In tbe nasal cavities
and/or brains of UFO-abductees came from Whitley Strieber In his best-selling book
"Communion" published In early 1987. Even Budd Hopkins' second book on UFO-abductlons,
"Intruders," which went to press before Strleber's book was published, contains no report of
"alien implants." Since "Communion," there have been numerous claims or allen Implants but
In all such cases the ETs were smart enough to remove the (alleged) Implant before the subjects
decided to go public with their claim·- thereby depriving "Abductlonists" of physical evidence
which could prove beyond .al},,. dotlbt that the incident had really occurred.

Linda not only·clalms that ETs Inserted an allen Implant In her nasal cavity when she
was a child, but she provided Hopkins with two recently taken X-rays which show a spiral­
shaped object in somebody's nasal cavity. Hopkins showed slides or the X-rays during his talk
at the 1992 MUFON conference and provided a brief, somewhat disjointed account of Linda's
(alleged) alien Implant and the curious circumstances under which it disappeared.

,. "

Skeptics UFO Newsletter -4- Nov. 1992

Hopkins said that when Linda first contacted him in April 1989, after reading his book,
she said she recalled some 13 years earlier when she noted "there was aspol beside her nose ... lt
was a very small bump but for some reason, unconsciously, it was a very significant bump for
her. So she went to the doctor and had it looked at. And the doctor said what kind of nasal
surgery did you have. And she said, I've never had any. And he said, yes you have- -you have
a scar. And she said, well it can't be from surgery. I've never had any. He said this Is a
surgical scar." I(this scenario sounds familiar, you probably saw the CBS- TV "Intruders" mini­
series last May in which a doctor made similar statements after examining the nasal cavity of a
female "abductee."

Hopkins said "this extraordinarily upset her. She went home and called her mother and
said, Mom, when I was a little girl, did this ever happen to me ... dld I ever have an operation?
And [she was told) no one had ever taken her to a doctor for an operation." Hopkins said he
"decided to look Into this because there was this potential for medical evidence" but he failed
to consider how very cunning ETs are about removing all physical evidence.

It was not until 18 months later- -in November 1991--thatLinda got around to having an
X-ray taken of her nose. Hopkins said the X -ray was taken by a "doctor closely connected with
Linda." [SUN has learned that the doctor is Linda's cousin.} Hopkins said the dodor said to
Linda "yoo always talk about that thing on your nose, let's take an X-ray and she said no, I

· •don't want to. Bot the doctor insisted- -and they're very close. The X-ray was taken and Linda
went home. The X-ray was oot developed right away." [Normally a doctor asks the patient to
wait until the X -ray is developed and has been examined to assure that it shows what the doctor
needs to see./

"Two days later, • llopkJns said, "she called me to say she bad awakened In the moraing
and there was blood all over her band and running oot of her nostrlls ... She thought something
bad happened because there was blood on the top of her head. • {Although Linda seemingly did
not realize it at the time, the ETs somehow had learned of her recently taken X -rays. knew that they
would soon be delivered to her and Hopkins and so they had returned to remove their implant {rom
her nasal cavity.]

"The next day," Hopkins said, "the X -rays were delivered to her by the doctor who didn't even
want to talk to her about it on the telephone {he was J so nervous. He {doctor J was a little nervous
about having the X -rays brought over to me. • Hopkins said he gave the X -rays to a friend "who has
been a kind of consultant and he's a very strong neurosurgeon." After examining the X -rays, Hop­
kins' friend exclaimed: "Holy Cats!" ALAS, BY THIS TIME THE IMPLANT WAS GONE.

IF ONLY LINDA'S DOCTOR IIAD DEVELOPED AND EXAMINED THE X-RAYS
BEFORE LINDA LEFT FOR HOME- -WIIILE THE ALIEN IMPLANT STILL WAS IN HER
NASAL CAVITY--HOPKINS WOULD TODAY HAVE HIS LONG-SOUGHT PHYSICAL
PROOF OF ET VISITORS AND ABDUCTIONS. (Hopkins did not Indicate whether he suspects
that this inaction by Linda's doctor might be part or a Government covernp.]

Hopk.lns offered what he called "one last footnote on this. A few days ago, Linda's son,
who is 15-years- old, had another friend over, a 16-year-old boy ••• About 4 o'clock in the moraing,
Linda woke up choking and gagging- -liquid was running down her throat. She got out of bed
and she was having a very severe nose-bleed on the right side- -it was running down her throat.
She ran Into the living roo~~J h/ try to stop It and within two minutes her 15-nar- old son, her
nine- nar- old son, the .16- year- old guest and her husband were also sitting up with nose- bleeds
dowg tbe daht side. We haug't done anx •llldltl g[lll•& nt. bat we 1!111 1 •

Apparently the ETs completely forgot they had earlier removed Linda's implant. When they
returned and couldn't find it in her nasal cavity. they assumed that they must have put the implant
in the nose of her husband or one of her children and thought the house guest was her son.

,. "

Skeptics UFO Newsletter -5- Nov. 1992

PLAINS OF SAN AGUSTIN "CRASHED SAUCER" ,CRASHES WITH
STAN FRIEDMAN'S CREDIBILITY AS THE PRINCIPAL VICTIM:

While muc:h of the UFO Movement's attention bas been focused on the Linda/Manhattan
UFO-abduction c:ase since Budd Hopkins' first public report at the MUFON conference in early
July, important developments recently have been takJng place on the "c:rasbed-sauc:er• front In
the internecine battle between "crashed saucerites" Kevin Randle/Don Schmitt and Stanton
Friedman/Don Berliner. Randle and Schmitt co-authored the book "UFO Crash at Roswell, •
published in mid-1991, a much more e:densively researched version of the alleged lnc:ldent first
reported in the 1980 book "The Roswell Incident," co-authored by UFOiogist William L. Moore
and Charles Berlitz (whose earlier book described the alleged dangers of the "Bermuda
Triangle.") Friedman and Berliner co-authored the book "Crash at Corona," published in mid-
1991 which covers the same subject. As predicted In SUN -ll (Sept. 1991), before pabllc:atlou
of the Friedman/ Berliner book, there are significant differences between the three boob:

• Moore/ Berlitz book claimed debris from a crashed saucer was discovered by Mac: Brazel
on a ranch near Corona, N.M., roughly 75 miles northwest of the Roswell Air Forc:e Base, in
mid-1947. No live or dead ETs were reported. Their book also recounted tale told to friends by
;Barney• Barnett that he bad discoverd a crashed saucer with several ET bodies on the Plains
of San Agustin, roughly 150 miles west of the Brazel ranch. Friends of the now deceased
barnett said he told them that while be was at the San Agustin site, he was joined by a groap
of arc:haeologic:al students from the University of Pennsylvania.

• Randle/ Schmitt book claimed that the crashed saucer with four ET bodies that BBI"IIett
reported finding was not on the Plains of San Agustin, bat was really located oa the Brazel
ranch, not far from the "debris field. •

• Friedman/ Berliner book claims that two UFOs crashed (probably because of a mid-air
collision), that one was recovered from the Brazel ranch along with four ET bodies, while the
other landed on the Plains of San Agustin, where ONE LIVE ET plus three ET bodies were
recovered. This "1+3" scenario is based on tale told by Gerald Anderson who daims that as a
child of five, be and four other members of his family (all now deceased) dlsc:onred the
crashed saucer on the Plains of San Agustin. Anderson first decided to go public: with his
remarkable experience after seeing the crashed-saucer incident graphically portrayed on the
"Unsolved Mysteries" TV show in early 1990. [See SUN-8/Mar. 1991] <When SUN spoke with
Anderson's wife, she said be bad never mentioned the alleged lnddent.) When Anderson
telephoned the TV show producer to say there were some errors in their scenario- -that
Anderson's family, not Barnett, bad been the first to discover the San Agustin crashed saucer-­
his name and phone number were passed along to Randle and Friedman.

Randle Interviewed Anderson 'by telephone on Feb. 4 and they talked for nearly an hoar.
Randle found sufficient discrepandes in Anderson's tale to raise his suspicions. Friedman
interviewed Anderson on Feb. 16, and found his tale c:onvinc:lng. Despite the fad that Anderson
was only five at the time of the alleged incident, he "remembered" that the head of the
archaeological group was a Dr. Buskirk. With the aid of techniques used by law enforcement
agencies to reconstmct the appearance of a criminal suspect, Anderson was able to c:ome up . r ,
with a sketch of Dr. Buskirk's appearance--ALTHOUGH ANDERSON ·CLAIMED BE BAD
NOT SEEN DR. BUSKIRK SINCE 1947.

Thomas I. Carey. a pro- U FOiogist who lives in the vicinity of the University of Pennsylvania.
offered toassist Friedman in trying to locate Dr. Buskirk. After much effort and a bit of lucie.
Carey succeeded--TOFRIEDMAN'S GREAT EMBARRASSMENT.[See SUN-14/March 1992.]

,, ..

Skeptics UFO Newsletter -6- Nov. 1992

When Carey managed to locate Dr. Buskirk, he learned that he was trained as an
anthropologist and had formerly lived in New Mexico. However, Buskirk supplied convincing hard
evidence that he could not possibly have been involved in the (alleged) Plains of San Agustin incident
because he had spent the entire summer of 1947 at Fort Apache Reservation in Arizona on a research

·project. Furthermore, he had never been affiliated with the University of Pennsylvania, as Carey
reported in an article published in the Nov. I Dec. 1991 issue of International UFO Reporter (fUR).
Yet Anderson's sketch of the •Plains of San Agustin Dr. Buskirk• showed a remarkable resemblance
to a photo of Buskirk taken in 1958 when he was a teacher at the Albuquerque High School. BY A
CURIOUS COINCIDENCE, IN 1958 GERALD ANDERSON WAS A STUDENT IN THE SAME
HIGH SCHOOL WHERE BUSKIRK TAUGHT A COURSE IN ANTHROPOLOGY.

Carey's query prompted Buskirk to ask friends at the Albuquerque High School to check
And~rson's student records and he subsequently informed Carey that they showed that Anderson
•was enrolled (or a semester of Anthropology. This was a course that I [Buskirk I taught ... • When
Ander:ron learned that Randle was trying to obtain a photocopy of Ander:ron's student record, he
informed school officials that they should not be released to anyone but himself. Later, Anderson
supplied what he claimed to be a photocopy of his high school records to Friedman and to John
Carpenter, a hypnotherapist who is MUFON's Director of Abduction Research and who earlier had
strongly endorsed Anderson's tale. The photocopy which Anderson provided seemed to show that he
had taken a cour:re in Sociology. NOT Anthropology. This prompted suspicions that the student

. , record photocopy that Anderson supplied to Friedman and Carpenter was a •doctored• version:

Useful Insights Into the question of whether Anderson Is the sort of person who might
"doctor" his high school transcript were provided by a seemingly Inconsequential disagreement
between Anderson and Randle over the duration of their first (and only) telephone Interview.
Randle says the interview lasted for nearly an hour, while Anderson claims It lasted only 26
minutes. Randle tape· recorded their Interview and his tape runs for approximately S 1 minutes,
with a brief interruption when he flipped the tape over to the other side. Yet Anderson supplied
Friedman and Carpenter with what he claimed to be a photocopy of his telephone bill (to which
he charged the call) which shows that the call lasted only 26 minutes.

After considerable effort, Randle managed to obtain from Anderson's telephone company
(Southwestern Bell), an official photocopy of the telephone bill. It showed that the telephone call
had lasted (or 54 minutes as Randle claimed. This proved beyond any doubt that the purported copy
which Anderson had supplied to Carpenter and Friedman was bogus. (A more detailed account,
including photocopies of the telephone bills, can be found in an article by Randle and Schmitt
entitled •Missing Time, • published in the July I August 1992 issue of fUR which was mailed in mid­
September.)

The same issue of fUR carried an editorial by Jerome Clark which began: •Jt is hard to
believe that Gerald Anderson's fibs remain a subject of anything but rueful humor. Nonethele:r:r here
we are, with a new book [by Friedman I Berliner J which preserve:~ them, as what the author:r want
us to believe is testimony to a real event ... all of us can be fooled some of the time. In Anderson's
case, however, the doubts emerged almost from the outset, and troubling elements multiplied as the
investigation proceeded. Yet the worse things got (or Anderson. the more fervently Friedman
defended him ... • (Emphasis added.)

ApproJ:imately a month before this issue or IUR was received, .5.J!.M's editor sent
Friedman a proposed Memoranduip, or Agreement which began: •Both Klass and Frled111an, being
desirous or determining whetlfer Gerald F. Anderson, Springfield, Mo., Is being truthful about
events that (allegedly) occurred on or about July 5, 1947, especially bls meeting with an
archaeological party beaded by a Dr. Buskirk- -a man whom 'Anderson claims be never· saw
again. Dr. Buskirk was a teacher at Albuquerque high school which Anderson attended In the
1950s. Anderson bas publicly stated that be did not take a course Ia Anthropology under Dr.
Buskirk. [Continued on_ p. 7]

,,.,

£ · •·

··.

I
Skeptics UFO Newsletter -7- Nov. 1992

•This critical issue can be quickly resolved ir Anderson will request and authorize the
present Principal of the Albuquerque High School, or the Superintendent of Schools, to
carefully examine the transcript of Anderson's high school records and issue a public statement
that Anderson did, or did not, take a course in Anthropology.

•KJass agrees to pay Friedman the sum of One Thousand Dollars ($1,000) if, within 30
days of signing this agreement, Anderson provides Klass with a notarized statement which
requests the Principal or Superintendent to uamine his transcript and issue a public statement
as to whether Anderson did, or did not, take a course In Anthropology. Frledmllll agrees to pay
Klass the sum of One Hundred Dollars ($100) If Anderson falls to can-y ont actions described
above within 30 days or the signing or this agreement ••

'·.·ON AUG. 8, 1992, I SIGNED TWO COPIES AND PROMPTLY MAILED THEM TO
FRIEDMAN FOR HIS SIGNATURE. THREE MONTHS HAVE NOW ELAPSED AND I'VE
HEARD NOTHING FROM FRIEDMAN. Yet publicly, Friedman- -who is MUFON's Director
of Special Investigations- -continues to proclaim his high confidence in Anderson's tale.

Friedman's actions recall the sage observation of French philosopher Charles Pemy;
•HE WHO DOES NOT BELLOW THE TRUTH WHEN HE KNOWS THE TRUTH MAKES
HIMSELF THE ACCOMPLICE OF LIARS AND FORGERS. •

Schmitt I Randle: No Credible Evidence of San Agustin Crashed Saucer:

Beyond discrediting Anderson, whose colorful tale is the most notable feature of the
Friedman/ Berliner book, Schmitt and Randle have recently recanted their earlier acceptance
of Barney Barnett's crashed saucer tale. In an article titled "Second Thoughts on the Barney
Barnett Story," published in the May/June issue of IUR, they report that despite their
numerous interviews with old-timers in the San Agustin area, "no rlrsthand witnesses confirm
the [Barnett] report. .. With no corroboration, we are forced to reject the story." They note that
"while [Mac] Brazel's neighbors knew something had happened, the ranchers on the Plains [of
San Agustin] insist no crash occurred in their area In July 1947."

Schmitt/ Randle report that "while researching our book, we became convinced of the
single-craft/single-event Interpretation." That is, that only one UFO with ET bodies had been
discovered and recovered- -rather than two as Friedman/ Berliner believe. IF ET bodies bad
been recovered from San Agustin, they would have been taken to Kirtland AF Base which was
much closer than Roswell. So when Schmitt/ Randle heard reports of ET bodies being brought
to the Roswell AF Base, they concluded that the ET bodies must have been found on or near the
Brazel ranch. This prompted them to conclude that Barnett had visited the Brazel ranch In the
course of his work In soil conservation for the U.S. Agriculture Dept. But In their book they
admitted that during early July 1947, when the UFO (allegedly) crashed, entries in Mrs.
Barnett's diary Indicated that her husband was working 300 miles west of the Brazel ranch.
To get Jlround this obstacle, Randle'/Schmitt speculated that perhaps Barney bad lied to his
wife. Now they reject Barnett's claim as simply a tall·tale told by a respected citizen.

Schmitt/Randle acknowledge that the Barnett tale was important to earlier investigators
like Moore and Friedman ~ecau¥. they "could find no other story that spoke of the recovery
of an alien flight crew." In t~eir IUR article, Randle and Schmitt report they had better luck
In finding persons who claim to have heard of recovered ET bodies. One Is a former mortician
named Glenn Dennis, another Is a former airman named Robert A. Slusher, and another Is the
daughter of a deceased airman named Melvin Brown. In their IUR article, Schmitt and Randle
wrote: "They convinced us that the [ET] bodies had been found somewhere between the debris
field on the Brazel ranc.h and Roswell."

II/

t ' •.

Skeptics UFO Newsletter - 8- Nov. 1992

Randle I Schmitt were so eager to be convinced that they failed to spot a very significant
discrepancy between the stories told by Slusher and Brown's daughter and the one told by mortician
Dennis. They accept all of them despite their inconsistencies. On April 5, 1992, I wrote Randle and
Schmitt to detail these serious contradictions and 1 invited their comments. Having received no reply
by April 29, I sent them another copy of my April 5 letter. SEVEN MONTHS LATER--NO
RESPONSE HAS BEEN RECEIVED FROM RANDLE OR SCHMITT. '

Schmitt reported some recent crashed saucer developments on Oct. 19 at the CSICOP
(Committee for Scientific Investigation of Claims of the Paranormal) conference in Dallas
where he was invited to speak. Schmitt said: •Now, for the first time, we have seven firsthand
witnesses to the second [Brazei ranch] site where the object was actually recovered. Sb: are
(former] military. • Later, during the question and answer period, Schmitt said •Each one [of the
seven] is telling us they're still sworn to secrecy, they cannot go public. • Schmitt added that
he and Randle "have discussed this with three members of Congress" in the hope that · the
witnesses "may be willing to testify " If given Immunity. However, Schmitt was not optimistic
that Congress was really Interested in uncovering what Stanton Friedman has called the
•cosmic Watergate. • Will the new Congress will be more receptive? SUN doubts it.

A Little Paranoia Is Good For You:

Budd Hopkins is conviuced that the Linda Napolitano abduction case •establishes the
physical reality of the UFO abduction experience," according to his highlight/summary article
on the case published In the September Issue of the MUFON UFO Journal. Hopkins waras that
•this case will be severely attacked by the professional debunkers who will see It for what [It]
Is- -the strongest evidence yet for the reality of UFOs, their occupants, and their program or
systematic abduction or human beings. This they cannot tolerate. And If rumors are tnle and
there are officially sanctioned intelligence agents within the various UFO lnvestl&atlve
networks, these people will also be mobilized to subvert the case from the inside ... The stakes
are that high. • (Emphasis added.) SUN has it on good authority that at least two or the eight­
member board of advisors of Hopkins' Intruder Foundation have privately told Hopkins that
they disagree with his appraisal of the Linda case. Is it possible that they are covert
intelligeuce agents who have penetrated Hopkins' inner drcle?

If the U.S. Government is covertly interested in UFOs, who does It employ to lnnsti&ate
UFO slghtings by civilians? Prior to late 1969, when the USAF closed down its Project Blue
Book office, UFO sightlngs often were Investigated by uniformed USAF personnel from nearby
bases. Bot siuce late 1969, if the U.S. government is covertly interested ' In UFOst It can no
loager use oaiformed Investigators lest . this reveal Its secret laterest. The obrioas solation
would be to strike a secret deal with the head or an e:dstlng civil UFO organization wltlcla hu
a large network of field Investigators who can quickly reach the scene or a sighting. The Top
Secret code name for this operation might be CUFON (CIA UFO Network.) • . To avoid uy
suspicion by tbe UFO organization's members that they were working for tbe U.S. GoveraJDent,
Its director would be told be should repeatedly criticize the Government and accuse It or •UFO
coverup. • Carrying this •logic• a bit further, one should not rule out tbe ponlbillty that tbe
current director. of CUFON mlgbt be Walt Andros or even Jerry Clark.

NOTE: Opinions npressed in S!JN eto those or its Editor, unless otherwise noted, and do not necessarily represent the view&
or any organizations with wbicb be is affiliated--or his spouse. Thanks to Dr. Gary Pa.ner ror help in proofreadin&.

--~----------------------1

SKEPTICS UFO NEWSLETTER (SUN) IS PUBLISHED BIMONTHLY. SUBSCRIPTION
RATE (SIX ISSUES) IS $15 FOR U.S./CANADA. OVERSEAS RATE (AIRMAIL) IS
$20/YEAR. (Please make check/money order payable to Philip J. Klan.)

,. "

l

