
SKEPTICS UFO NEWSLETTER
By Philip J. Klass 404 'W" S!. SW Washington DC 20024

SUN #25

JAN. 1994

COPYRIGHT
(1994)

INVESTIGATION OF .. ROSWELL CRASHED SAUCERi' CLAIMS
LAUNCHED BY RESPECTED CONGRESSIONAL AGENCY:

Au official investigation into c:laims that the U.S. Government recovered a crashed
flying saucer, several ET bodies and possibly a live ET in New Me:dco in mid-1947 bas been
launched by the General Accounting Office (GAOl- -Congress' respected investigative agency.
Another GAO investigation recently made headlines with the revelation that the Atomic Energy
Commission bad secretly conducted a dozen . experiments between 1948 and 1952 which
iuteutioually uposed a number of unsuspecting U.S. citizens to radiation to assess effects of
radiological weapons. For example, an estimated 250,000 people living near the Hanford,
Washington AEC facility were exposed to very high dosage. A very embarrassing disclosure
that will undoubtedly cost the Government dearly in damages- -but this did not deter GAO from
reporting the facts revealed by its investigation.

The GAO investigation was requested by Republican Congressman Steven H. Schiff of
Albuquerque, a member of the influential Government Operations Committee, in response to
claims by his constituents that they have been harassed by Government agents to suppress the
facts. GAO has assigned one of its top investigators who specializes in •slack programs• and
who holds top-level security clearances. (SUN will refer to the investigator by his initials-­
DH- -to spare him numerous telephone inquiries by curious UFOiogists.]

Last March 11, Schiff wrote to Defense Secretary Les Aspin in regard to the (alleged)
crashed saucer incident, asking SeeDer Aspin to investigate and provide Schiff with a personal
briefing. The Pentagon's Legislative Affairs Office replied on March 31 suggesting that Schiff
direct his query to the National Archives which had acquired the USAF's Project Blue Book
UFO case files in 1976. Schiff found this response unacceptable and wrote to Aspin again on
May 10, noting that be had requested a briefing on the Pentagon's current position on UFOs as
well as clarification of the 1947 incident. This brought a similar response from one or Aspin's
top aides. As a result, during an October meeting with the GAO's director, Schiff requested
that his agency launch an investigation.

A senior member of Schiff's starr told SUN: "The Congressman did not ask the GAO to
look into 'crashed-saucers.' The Congressman asked the GAO specifically, and the Department of
Defense, to provide him with an explanation of what actually happened in 1947 in New Mexico The
Congressman wants the Government to explain what came down If nothing came down ... why it was
necessary for the Government (allegedly) to take these extraordinary measures to 'cover-up'
--if you want to use that term He wants a full explanation. • (SUN Note: Arter the debris
recovered on the Brazel ranch was flown to Eighth Air Force headquarters in Ft. Worth and
examined by a meteorologist, Brig. Gen. Roger Ramey promptly announced on the evening of
July 8,1947 that the crashed object was a meteorological balloon-borne radar corner reflector.]

When SUN asked if Rep. Schiff was questioning whether Ramey had told the truth, ibe
senior starr member replied: "Well, I suppose you could construe that to be the key question. I think
the GAO will eventually come to that / suppose you could start with that as a premiselBut 1 we
did not ask (or a review of Gen. Ramey's particular announcement. We asked that they {GAO 1
provide us with an explanation, ~(tv'hat happened. •

SUN wonders if the Congressman is aware that one prominent •nrst-haud witness• (not one or
his constituents) who claimed to have seen the "crashed saucer• as well as ET bodies in 1947 has
been exposed as a spinner of •tall tales. • SUN's own investigations indicate there are others.
SUN PREDICTS THAT CONGRESSMAN SCHIFF WlLL COME TO RUE THE DAY HE EVER
BECAME INVOLVED IN CLAIMS OF •uFO COVER-UP• and •cRASHED SAUCERS.•

t ' •.

Skeptics UFO Newsletter -2- Jan. 1994

Jacobs Challenges Traditional UFO Research Approach:

David Jacobs, who began his UFOiogical career as a historian and more recently has
become Budd Hopkins' principal deputy In the UFO· abduction cult, criticized the approach long
used by traditional UFO investigators in a talk presented at the "UFO Expo/NY" held in New
York in late November. "For years and years and years, UFO researchers had big maps on their
walls with push-pins Jshowing} the latest sighting was here and [saying} we can see a sort of
pattern, • Jacobs said. "There's absolutely no substance to that whatsoe'ver People built huge castles­
in-the-air theories based just Olf. lo.t;ation in the old days We now know that is absolutely
meaningless." [SUN Note: For example, some traditional UFOiogists claimed that UFOs were
more frequently spotted in the vicinit-y of mHitary bases and nuclear weapons facilities.]

Until recently, Jacobs said, UFOiogists made scant progress in understanding the UFO
phenomenon because "there's only so much you can learn from UFO sightings. UFO sightings are
of the outside shells of objectsA million more sightings aren't going to solve the UFO mystery ... the
UFO mystery cannot be solved by collecting reports of the outside shell of the object ... It's what goes
on INSIDE that's important." Thanks to UFO-abduction research pioneered by Hopkins, "a
window opened up on the inside o(these objects We are on the verge of solving this mystery."

Jacobs said that "we used to think this [UFO-abduction} was a rare phenomenon We now
know exactly the opposite ... as many as five million people have had experiences We used to think
the abduction phenomenon began in 1957, maybe 1961. Now we know that is not true It probably
began around the turn of the century. In (act, we can date it with a ce.rtain amount of conjecture
to the 1896-97 "Mysterious Airship" wave That's probably when the abduction phenomenon began."

[SUN Comment: If Jacobs is correct, ET technology bas made tremendous advances since 1896;.
97 when "UFOs" were described as being large dirigible-shaped airships which traveled at the
then· fantastic speed of several hundred miles per hour. Their occupants were described as
human beings who spoke English and who (allegedly) planued to produce the airships for the
Government or for _commercial air travel. In reality, there were only two small experimental
airships in the U.S., powered by steam engines, with a top speed of about 20 miles per hour.]

What Jacobs and Hopkins Have Learned About ETs:

Based ou early "occupant" reports, Jacobs said, "We used to think these beings ... came in all
different sizes, varieties and shapes. They were covered with fur; theY. were gigantic 9-footers; they
wore space suits with glass bubbles around their heads [SUN Note: Travis Walton reported some
of his ETs wore glass bubbles.] Some of them were human. Some of them were more alien- ·
like Now we realize we are dealing with FOUR .different types [of ETs [."

Jacobs said that "90% of the reports are the small gray aliens- -large heads, no hair, no ears,
no nose to speak of and a little tiny slit where a mouth ought to be. Pointed chin, thin neck, thin
body, thin arms and legs What we ha11e learned is that about 10% of the reports of what they look
like can be divided into insect - like, reptilian-like and Nordic-like." Jacobs admitted that "In
terms of the insect and reptile {types}, we are not 100% convinced that this is not a matter of
labeling ... how you perceive them and how you describe them." Jacobs explained that this uncer­
tainty is because under hypnosis "people confabulate [give spurious information] The number one
area of confabulation is the description o(aliens. Number 2 is recounting dialogue with aliens."

.. # t I

Inasmuch as Jacobs and Hopkius have widely promoted the cult dogma that cross­
breeding or ETs and Earthlings is the underlying objective of UFO abductions, and subjects
under hypnosis are eager to please their hypnotist, it is hardly surprising that growing numbers
or •abductees• report seeing HYBRID creatures aboard the flying saucer. This, Jacobs said,
"is one of the great areas o(investigation that is opening up even more of the mysteries
of the UFO abduction phenomenon to us with literally breathtaking speed."

"'

, ..

-

Skeptics UFO Newsletter -3- Jan. 1994

Jacobs concluded: "I would say that in the past six years we've learned more about the
abduction phenomenon AND THE UFO PHENOMENON IN GENERAL THAN IN ALL OF THE
PREVIOUS YEARS COMBINED. FROM 1947 TO THE PRESENT. • [Emphasis added.]

[SUN believes the past sb years have yielded invaluable insights into the credulity of some UFO
researchers and psychotherapists, and have demonstrated the effectiveness of the news media-­
especially TV- -in brainwashing some people into accepting New-Age Witchcraft.]

ETs (SEEMINGLY) CARRY OUT MISCHIEVOUS PRANKS:

UFO-abduction guru Budd Hopkins reported an important new discovery in determining
when a slumbering person has been visited by ETs, in his talk. "New Revelations About Alien
Abductions• presented on Oct. 9 at the Omega UFO Conference in North Haven, Conn. If
Hopkins is correct, it reveals that at least ~ ETs have an impish sense of humor.

Linda Napolitano, the Manhattan housewife who claims she was "beamed" through the
window of her 12th floor apartment and up to a hovering UFO [See SUN #17/ Sept. 1992.]
recently reported to Hopkins that she stumbled while getting out of bed one morning. To
Linda's great surprise, she discovered "her pajama tops were on her legs ... herpajama bottoms were
on the floor. • The mother of another female abductee, according to Hopkins, reported her
daughter "had gone to bed wearing a man's running shorts with a tie-top. When she awoke in the
morning. the shorts were inside-out and backwards with the tie in the back."

The mother herself reported an even more extraordinary incident. According to
Hopkins, the woman said she had gone to sleep wearing aT-shirt and underpants, but when she
awakened the next morning "there were no underpants on. But on her bedside table was a pair of
SOMEBODY ELSE'S UNDERPANTS." [Emphasis added.] Hopkins said another female abductee
from Florida told him she •went to bed wearing underpants and a T -shirt and woke up flo find 1
the T -shirt on the floor and somebody else's underpants on the floor--a di ((erent color. •

Still another female abductee, Hopkins said, reported she "recently went to bed wearing
her {expensivel new nightgown When she awoke the next morning she was wearing a MAN'S
GREEN T-SHIRT and that was the end of the nightgown• (i.e. the new nightgown was never
found). Hopkins' comment that "I had a wonderful fantasy--someman wakes up to find ... •was
interrupted by audience laughter. Hopkins added: "These things happen all the time. •

(SUN Comment: If your spouse should ever find somebody else's undergarments in your
bedroom, don't panic. Blame it on ETs. If you are ever abducted by a reptilian or insect-type
ET who is wearing a woman's nightgown or underpants. try NOT to act surprised.]

Hopkins failed to make clear whether these reported experiences indicated that the
women had been abducted during the night, or were simply victims of ETs' practical jokes.
Hopefully, Hopkins will clarify this issue when be obtains more and more such tales.

New .. Missing Fetus .. Case & Other Hopkins Potpourri:

In previous Hopkins · c~es rof a "mysterious disappearing pregnancy I missing fetus," the
subjects reported they had been pregnant for only a few weeks, which left the door open to
several prosaic [non-ET] explanations. At the Omega UFO Conference, Hopkins reported the
story of "Donna," who claimed she was nearly in her seventh month when her baby disappeared
mysteriously one afternoon while she was napping. Because Donna reported earlier "missing
time" experiences, Hopkins suspects that ETs were responsible. But Hopkins admitted that
Donna has a somewhat more prosaic explanation: Hopkins said she told him she believes her
doctor drugged her and that her "in-laws then stole that baby. I never trusted those in-laws. •

, ...

Sk.cpt ics UFO Newsletter -4- Jan. 1994

Hopkins' extraterrestrial cross-breeding hypothesis emerged from his work with ao
lodiaoa womao named Debbie Jordan, who became the centerpiece of his book •Intruders•
under the pseudonym of •Kathie Davis.• According to the book, Jordan experienced a
mysterious disappearance of her pregnancy. Last mid-November wlteo Hopkins spoke at a UFO
conference in lodiaoapolis, a feature story highlighting the Jordan case published in the Nov.
18 edition of the Indianapolis Star revealed th'e flimsy basis for the Hopkins hypothesis.

The article, authored by Abe Aamidor, pointed out that Hopkins' book claimed that
•positive blood and urinalysis tests• confirmed that Jordan had indeed been pregnant. However,
Aamidor wrote: "Yet in a 1987 interview with the Indianapolis News and again in an interview
earlier this week with The Star. author Hopkins said it was Jordan herself who made the claims of
proof of pregnancy qpd conceded that he did not actually have the documentation nor had he seen
iJ.. (Jordan has said that she also does not have the documentation in hand --her doctor had it but
didn't want to get involved, she said.). • [Emphasis added.]

Hopkins believed that a roughly circular dead grass area in Jordan's back yard was
where a UFO had lauded, and claimed in his book that a soil sample from the dead grass area
would •not hold water. • Ia this connection, Aamidor wrote: "Vernon Grebe of Mobay Chemical
Corp. in Baltimore, who did the soil analysis) told The News in 1987 that the sample he examined
did hold water and said he duly reported this (act to his superiors. This finding was excluded from
the lab report reprinted in the [Hopkins 1 bookAdditionally, Grebe said (and Hopkins confirmed)
that the Baltimore lab was run by a relative o(Hopkins. a man married to his niece. Hopkins said
the lab report he reprinted in his book was the only one he ever saw. • [Emphasis added.]

THE BOOK-JACKET FOR "INTRUDE&s· · CHARACTERIZES ITS AUTHOR IN THE
FOLLOWING WORDS: "FOR TWELVE YEARS BUDD HOPKINS HAS BEEN A SKEPTICAL
AND METICULOUS INVESTIGATOR OF UFO REPORTS ... " lu ao opening note to readers,
Hopkins said: "I'm SQ skeptical that I find it beyond me to deny the possibility of anything. •

.. Queen- Bee of Abductees .. Delighted With Her Title:

Following Hopkins' lengthy talk at the Omega UFO Conference, he introduced Linda
Napolitano, the Manhattan woman whose tale o(geing beamed up to a hovering UFO Hopkins
finds so impressive. (Hopkins' first public report ' on the case at the 1992 MUFON conference
in Albuquerque prompted SUN to dub Linda the "Queen- Bee of Abductees) [See SUN #17/ Sept.
1992]. During Linda's remarks she said: "/don't know if Phil Klass is here or not But he called
me a Queen-Bee. He said Linda's the Queen-Bee of Abductees . . Well, I think he's cute and I'd like
to pinch his cheeks real hard. But I can't do that because I wouldn't be his Queen-Bee any more. •

When a member of the audience asked Linda if she had nperienced any more UFO­
abductions, she replied: "I've had some but they don't happen too often. Maybe once or twice a
year. • Later Linda added: "It does happen less and less to me- -this alien abduction mode. They
just might not need me any more."

Another member of the audience asked if ETs are so advanced, why do they need to
abduct and conduct physical examinations on so many Earthlings. Linda responded: "/have the
same question. And you know something, my little boy wanted to know too. Only he thought he had
an answer: 'Mom, why can't God just give them one body to study and that's the end of it?'" [SUN
Comment: "From the mouths of children ... "]

f •
When Linda was asked if she or Hopkins had recently heard from "Dan" or "Richard, •

the two anonymous security officers who allegedly saw Linda being beamed up to a UFO, she
replied: "As far as Dan is concerned, we haven't heard from him. I'm hoping they put him away
somewhere where he can get the treatment {for mental illness] he needs and in a nice place where
he can't get out. [Linda claims Dan and Richard kidnapped her and Dan tried to murder her.]
Richard, we hear from him~ from time to time ... •

...

, ..

-

Skeptics UFO Newsletter -S- Jan. 1994

New Book Reveals New Info: On Unda Napolitano Case:

•nARK WHITE: Aliens, Abductions and the UFO Obsession,W a new book authored by
Jim Schnabel with the full cooperation of Budd Hopkins and his associates, will contain
important new •inside information• on the Linda Napolitano UFO-abduction case. The book
is being published in Britain by Hamish Hamilton, which is looking for a U.S. publisher.

ffo provide background/perspective for recent SUN subscribers who are not familiar
with the case: More than a year after Linda's alleged abduction on Nov. 30, 1989, Hopkins
received a letter from •nan• and •Ricb,W who claimed to be New York policemen, who reported
they bad witnessed Linda being beamed up to a hovering UFO. Later, after Linda claimed she
was visited by •nan• and •Ricb,W Hopkins checked the NY Police Dept. and learned they bad
no officers on duty that night who matched Linda's descriptions. Then Hopkins received
another letter from •nan• and "Rich• saying they were not police bot were special security
officers who bad been driving a Very Important Person to a heliport in lower Manhattan.
According to Linda, that VIP was Javier Perez de Cuellar, who in late 1989 was Secretary
General of the United Nations. His identity was first made public by SUN #17 (Sept. 1992)]

Schnabel's MW book reveals that Hans-Adam von Liechtenstein, a member of that
country's royal family and a good friend of Hopkins, is also a close friend of Javier Perez de
Cuellar who bad recently been a guest in the Prince's home. This prompted von Liechtenstein
to write de Cuellar to try to verify the incident. According to the new book, "The Prince began
his letter by making some boilerplate diplomatic comments ... referring to a speech Perez de Cuellar
had recently given on the subject. He then went on to remark casually that he had recently been at
a party where he had met a friend of de Cuellar's, a woman named Linda Her friends Dan and
Richard had been with her.

"The Prince sent the letter off and waited. A week went by. Then two weeks. The Prince was
unused to such delays Finally, a letter came back from Perez de Cuellar. The Secretary General
thanked the Prince for his comments on nationalism ... wished him all the best, etc. As for the business
about Dan and Richard and Linda ... well, Perez de Cuellar ignored it as if it had never been written.
To the Prince, as to Hopkins. this was strong evidence that Perez de Cuellar was hiding something ... •
[Emphasis added.]

Perhaps the most startling revelation in the new book is that Hopkins believes- -or at
least suspects- -that Perez de Cuellar was not simply an observer of Linda's abduction BUT
THAT DE CUELLAR, "RICH" AND "DAN" ALSO WERE ABDUCTED THAT NIGHT BY THE
SAME UFO! Linda reportedly learned this from •nan• and "Rich," who said this was the reason .
why they had waited 15 months after watching her abduction before writing to Hopkins.

The new book indicates that SUN was not the first to refer to Linda as "Queen- Bee."
According to one source who attended one of Hopkins' support group meetings in which Linda
and other "abductees" participated, some of them later, privately complained that "Linda was
going too far, was drawing too much limelight, had caught poor Budd, their Budd, in her manicured
clutches. Jt?Jo did she think she was, anyway? They had referred sarcastically to Linda as the
'Queen Bee.•• [When Linda reads the new book, she_ may no longer want to "pinch the cheeks"
or SUN's editor.]

f •

Schnabel's book "Dark White" is expected to be available in the U.S. soon from Arcturus
Book Service, 1443 S.E. Port St. Lucie Blvd., Port St. Lucie, Fla. 34952. (U.S. price not yet
determined.) [For SUN readers who are not familiar with Arcturus, it is the best U.S. source
for UFO books and publications. Arcturus also stocks used books of early vintage which are
now out of print and noLavailable elsewhere. To find out if Arcturus bas a vintage book you
want, call Bob Girard: (407) 398-0796.]

••'

,. '

Skeptics UFO Newsletter -6- Jan. 1994

New Organization To Offer Abduction Workshops For Psychotherapists:

Richard J. Boylan, Sacramento, Calif. clinical psychologist, plans to challenge Budd
Hopkins' UFO-abduction cult leadership and dogma by creating an • Acadeiny of Certified Close
Encounter Therapists• (ACCET) to train and accredit psychotherapists. In contrast to Hopkins'
"Intruders Foundation• (IF), whose workshops promote the view that UFO-abductions are a
traumatic rape-like es:perience, Boylan claims that two-thirds . of his subjects view the
es:perience as having had a "positive stimulation on their lives. • Boylan even objects to referring
to subjects as "abductees, • and strongly prefers to call them "nperiencers" or "CE-IV [Close
Encounter-IV] es:perieacers. •

Recently, Boylan has publicly referred to himself as an "nperiencer. • But so far as is
known to SUN, he has offered no details. This, plus Boylan's background as a psychotherapist,
would seem to make Boylan especially well qualified among the several leading abduction gurus.
Hopkins and Jacobs lack formal training in psychotherapy and neither has claimed to have
been abducted. Dr. John Mack, another emerging cult guru, is a trained psychiatrist but has
not- -so far- -claimed to have been abducted. Leo Sprinkle, an early pioneer in the UFO­
abduction field is a trained psychologist who claims he was abducted as a child by a very tall,
gentle ET. But so far Sprinkle has shown no ambition for empire-building.

Boylan certainly is one of the most colorful gurus in the UFO-abduction cult. This past
summer, Sacramento newspapers reported that Boylan was being sued by two former female
patients who charged he had tried to convince them they had been abducted by a UFO and used
"naked hot tub sessions• with them for therapy. [See SUN #23/Sept. 1993.] The article noted
that Boylan, then president of the Sacramento Valley Psychologists Assoc., denied the charges.

During an nchange on FidoNet electronic bulletin board on Aug. 30, Boylan claimed
that while driving one night in Nevada on Dec. 1, 1992, be saw a UFO turn itself into an
automobile. [See SUN #24/Nov. 1993.] During Boylan's appearance on a radio talk show on
July 30, 1993 he estimated that there were "probably 3,000 extraterrestrial contacts going on a
day in the United States. • [This corresponds to over 1,000,000 abductions a year in the U.S.
alone, suggesting that hundreds of flying saucers and ETs are required for the job.] Boylan
said his research indicates that there are "a minimum of~ different" types of ETs, whereas
Jacobs and Hopkins report only four. Quite a discrepancy!

During the same talk-show, Boylan sharply challenged the Hopkins/Jacobs dogma that
ETs are ntracting human ova and sperm for cross-breeding. When talk-show host Don Ecker
noted that Hopkins and Jacobs were simply reporting what their subjects told them, Boylan ,_
responded: "/don't know that that's what their subjects are telling them. That's what they are telling
us their subjects have told them. • Boylan also accu_sed "military intelligence" of sending him
subjects to "plant preposterous stories with me, hoping I'll announce them and sound so absolutely
goofy that my research will not be taken seriously. • Boylan es:panded on these charges in an
article published in the December 1993 issue of the Bulletin of Anomalous Experiences (BAE)
when he referred to Government "harassment of some experiencers an,d researchers, and even the
collusion of certain military elements in conducting pseudo-Alien abductions involving military
personnel and pseudo-Aliens. • (Emphasis added.)

SUN Wonders: Where does the Pentagon find 4-ft. high bald-headed people with giant eyes to
play the role of ETs and does it use robots for the role of giant reptilian and insect-like ETs???

In the same issue of ltAE: ' Boylan wrote: "It is an unfortunate concomitant of the
extraterrestrial contact phenomenon that, because high strangeness causes the experiencer's and
researcher's minds to expand beyond the boundaries o(ordinary consensual reality. it becomes more
difficult to apply the usual tests as to what is real. Gullibility to hoaxes is an occupational hazard. •
[Emphasis added.] Neither Hopkins nor Jacobs has publicly admitted or discussed this problem
of spotting "pseudo-abductees; so far as is known to SUN. Paraphrasing the late Will Rogers:
Hopkins and Jacobs (apparently) never met an abductee whose st~ry they didn't like.

, ..

Skeptics UFO Newsletter -7- Jan. 1994

Philosophical Schism Threatens Hopkins/Jacobs/Mack Partnership:

Previously behind-the-scenes philosophical differences between Dr. John Mack and
David Jacobs over whether UFO-abdudions are benevolent or malevolent nperiences erupted
in public with a sharp exchange between the two men at a UFO conference last September in
Portsmouth, N.H. The incident suggests that Mack has decided the time has come to break
with his good friend and early mentor Budd Ho,pkins and to challenge him for the role of chid
guru of the UFO-abduction cult. One of Mack's former Harvard Medical School associates
comments: "Anyone who knows John knows he is not content to play 'second fiddle' for long. •

Strained relations between Mack and Jacobs/Hopkins w•n be exacerbated this spring
with publication of Mack's new book, •Abduc;tion: Human Encounters With Aliens, • which will
be heavily promoted by its publisher. This will brfng Mack many TV talk-show appearances
and other media coverage which will play up his academic •abductapist• credentials. Mack will
be featured in an article to be published soon by The New York Times in its Sunday magazine.

Perceptive attendees at last summer's MUFON conference got a small peek at these
philosophical differences, despite Mack's expression of appreciation to Hopkins for introducing
him to •uFO-abductions. • [See SUN #23/Sept. 1993.] Because Mack returned to Boston shortly
after his talk, there was DO direct Confrontation during the later question-and-answer period.
During the Q&A, Hopkins prefaced his comments by saying: w John is one of my dearest of friends
and I think he is an absolutely wonderful addition to our field. w Hopkins added that be bad talked
to Mack privately after his talk and posed the following question: w If there is some kind of
positive transformational effect in the life of an abductee, is that something given to the person by
the UFO occupants, or is that somehow a simple human response to very trying circumstances r

Hopkins did not report Mack's response, but added: wMy feeling is that the abduction
experience itself is a catalyst for growth and changes in a person. I do not see the UFO abductor
in a clear-cut moral framework ... [herej to help us in any particular wayAnd so when people,
abductees or others, have tried to make a moral context of this, I think it's been a iob of invention
on their part because it doesn't fit. w Several months later, during Hopkins' talk at the Omega
UFO Conference- -without any mention of Mack-- Hopkins said: w I think the most egregious sin
we can fall into is that of Alien worship We cannot put this in a theological framework. w

Mack already has emerged as the much-sought-after speaker at UFO conferences. Mack
is s~heduled to speak at three of four major conferences to be held during the next three
months, while Hopkins is scheduled for only one.

THERE ARE A FEW CLOUDS ON MACK'S HORIZON. •Group for Research and Aid
to Abductees" (GRAA), a support group earlier created by Mack has all but disintegrated
because of internal disagreement- -reportedly sparked in part by Mack's efforts to collect
abductee medical insurance payments for his gervices. So Mack has formed a new group called
PEER: Program for Extraordinary Experience Research, reportedly under the auspices of the
Center for Psychology and Social Changes- -an affiliate of the Harvard Medical School at the
Cambridge Hospital. Financial support reportedly comes from Laurance Rockefeller via his
good friend C.B. Scott Jones. [See SUN #24/Nov. 1993.]

According to a recorded message on PEER's answering machine, wPEER works with
experiencers [abducteesj and the therapeutic community to foster an understanding of these
experiences, develop a networ(c oj supporting education, consider the implications of the phenomenon,
and disseminate information io the general public If you'd like to talk to someone about your
experience, press 16 to leave a confidential message. Our network coordinator can take calls from
therapists who are interested in working with experiencers Our research department handles calls
from individuals interested in taking part in our studies Our international coordinator handles calls
from overseas and those interested in the cross-cultural aspects of the phenomenon. Our program
director handles calls (rom the media w [Emphasis added.] SUN suggests that Hopkins may
have created his own Frankenstein monster- -with fmpressive Harvard credentials!

, ..

Skeptics UFO Newsletter -8- Jan. 1994

SHORT SHRIFT:

• If you suspect you may be an "abductee• and would like to learn from an experienced
clinical psychologist- -Dr. William P. Cone- -that there are many alternative and. more prosaic
explanations, SUN strongly recommends you buy a new one-hour-long video entitled "Alien
Abductions: Alternative Explanations and Guidelines. • Cone, who has spent about six years
in the UFO-abduction field, reports that when he read the book. "Communion• by Whitley
Strieber, "there were many experiences that I could identify as having had myself. • Cone
emphasizes that he is "not out to debunk this phenomenon" and claims, "/really don't have any idea
what it is. • But he is concerned that "there's a lot of harm to be done" if subjects seek. help from
unqualified persons. • Alien Abductions• video can be obtained from: C.S.P. Marketing, 14962
Bear Valley Rd .. Ste. G 115. Victorville. Calif. 92392. $37.95 price includes shipping.

• OOOOPs. When you finish reading this issue of SUN, get out the Nov. 1993 issue, first
page, 4th paragraph, 2nd line and change "1989" to "1991. • Thanks to eagle-eyed, long-time
UFOiogist Richard Heiden.

• CBS- TV has cancelled plans for a major TV special ou UFOs to be produced by Sun
luternatioual Pictures. This followed disclosure that the Salt Lake City producer goofed badly
in its already-aired special "The Incredible Discovery of Noah's Ark.," by accepting without
investigation the claim of a prankster that he had di~covered a piece of the original ark.. The
piece of the ark. turned out to be a railroad tie which had been treated to make it appear
ancient.

If GAO Confirms Crashed-Saucer Cover-up, SUN Predicts:

(1) President Clinton will designate UFO crash-site on the Brazel ranch near Corona as a
National Monument and will award Distinguished Service medals to William L. Moore, Kevin
Randle, Don Schmitt and possibly to Stanton T. Friedman, for their "Outstanding research
efforts on crashed saucers which enabled the American public to know the truth about UFOs.•

(2) President Clinton will announce the appointment of a 13- person panel of military and
scientific experts, to be k.nown as MJ -13, to recommend a program to develop defenses against
ETs. Congress will appropriate $500,000,000,000 for the Pentagon to expedite its speedy
development, causing the price of aerospace/ defense company stock. to quadruple and the Dow
Jones market barometer to jump 50%.

(3) MUFON, Hynek. Center for UFO Studies, Fund for UFO Research and other pro- UFO
organizations will close down because they no longer have a mission to perform.

(4) Famous "Flying Saucers Are Real" lecturer Stanton T. Friedman will announce that he
is offering a new educational lecture for the college circuit entitled: "Make It Hard For ETs To
Get Your Sperm- -Always Wear A Condom.•

(5) Radio Shack. will announce it is offering a new burglar alarm system for the home which
is "guaranteed to detect the entry of ETs at least 90% of the time. •

(6) SUN will terminate publication after a "Mea Culpa• issue and will offer refunds to its
millions of subscribers, bank.rup.tin~ · its editor.

-------------------------------·-··-·······-------------------------··········---------··-
NOTE: Opinions expressed in~ are those or its Editor--unless otherwise noted--and do not necessarily represent tbe
views of any organization witb wbicb be is affiliated- -or his spouse. We thank Dr. Gary Posner for help in proofreading.

------- ------- ----------------- --- --
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. Klass.)

t.' •·

