
SUN #30

Nov. 1994

Copyright
(1994)

Rigorous USAF .. Roswell Incident .. Investigation, Spurred by GAO
And White House Requests, Turns Up NO Evidence To Support
Crashed- Saucer Claims, And A Sworn Denial By A Key Witness

An intensive U.S. Air Force investigation into the "Roswell Incident; directed by the
USAF office which is legally responsible for monitoring all USAF super-secret eBiack•)
programs, was not able to find a shred of evidence that an ET craft crashed in New Mexico in
1947. The investigation did yield a sworn statement from Sheridan Cavitt, one of the two
officers from Roswell who accompanied "Mac• Brazel back to his ranch on July 7, 1947 to
examine and collect the debris be bad found, which flatly denies the crashed ET craft tale.
Cavitt also flatly denied that the Government bad ever attempted to impose ANY secrecy on
the incident. (The other officer, Maj. Jesse Marcel, died in June 1986 at the age of 79- -prior
to the emergence of tales of recovered ET bodies. Brazel died in the 1960s, more than a decade
before the first book was published on the "Roswell Incident.")

The USAF report concludes that the debris discovered by rancher Brazel came from a
700 ft. long string of weather balloons , radar corner reflectors and acoustic sensors which had
been developed to try to detect Soviet nuclear tests, under a Top Secret program called Project
Mogul. The giant string of balloons and sensors was launched from Alamogordo Army Air
Field, roughly 90 miles south of Brazel ' s ranch, on June 4, 1947 -- 10 days before Brazel
reported finding the debris. Although Project Mogul recovery teams, using radar tracking data,
were able to locate most of the balloons launched, the one released on June 4 was never
recovered. So far as is known, Project Mogul scientists did not then suspect that the "flying
disk" reportedly recovered on the Brazel ranch might be debris from the June 4 launch. Nor
was anyone at Roswell Army Air Field cleared for Project Mogul. -

The USAF report credits UFO-researcher Robert Todd as being the first to discover the
Project Mogul connection, as first reported in SUN #28/July 1994. The report also notes that
the Project Mogul connection also was discovered independently by UFO-researcber Karl Pflock
and reported in his "Roswell in Perspective" report, published last August by the Fund for UFO
Research (FUFOR). [SUN #29/Sept. 1994] (Project Mogul was declassified in the early 1970s.)

Highlights of the results of the USAF investigation are contained in a 23-page report
which was submitted to Secretary of the Air Force , Dr. Sheila Widnall, on July 27 and which
she authorized for public release on Sept. 8. The report plus an additional 33 supporting
documents are expected to be published by the Government Printing Office. Date of
availability is not yet known.

The USAF's massive effort was prompted by an investigation launched by the General
Accounting Office (GAO) early this year at the request of Rep. Steven Schiff (R.-NM). [SUN
#25 / Jan. 1994] Added impetus, SUN has learned, came from the White House in the form of
a memo from President Clinton's Chief Science Advisor, Dr. John Gibbons, to USAF Secretary
Widnall, requesting that any classified UFO material be declassified.

f •

The Pentagon responded promptly to GAO's Feb. 15 request to Defense Secretary
William Perry, recalling Congressman Schiff's sharp public criticism that an earlier request to
President Clinton's first Defense Secretary, Les Aspin, had resulted in a "run-around ." If an
ET craft had been recovered in 1947 and the Pentagon had created a covert ("Black") program
to analyze and exploit ET technology, it would be handled as a "Special Access Program" (SAP).

,. '

-

Skeptics UFO Newsletter -2- Nov. 1994

No ET /Roswell-Related Projects Among USAF's .. Black .. Programs

The USAF's search for a "crashed-saucer" related program started in the office respon­
sible for monitoring all of Air Force SAP programs and keeping top Pentagon and Congress­
ional officials informed. This office is designated SAF/ AAZ and was headed by Col. Richard
L. Weaver. According to the 23- page report submitted to Secretary of the Air Force Widnall
and signed by Weaver: "SAF /AAZ categorically stated that no such Special Access Program(s)
exists that pertain to extraterrestrial spacecraft I aliens.

"Likewise, the Secretary of the Air Force and the Chief of Staff, who head the Special
Program Oversight Committee which oversees all sensitive programs in the Air Force, had no
knowledge of the existence of any such program involving, or relating to the events at Roswell or. the
alleged technology that supposedly resulted therefrom. Besides the obvious irregularity and
illegality of keeping such information from the most senior Air Force officials, it would also be
illogical since these officials are responsible for obtaining funding for operations, research,
development, and security. Without funding such a program, operation, or organization could not
exist ... , " the USAF report noted .

If, somehow, an ET-craft program had been illegally conducted for 47 years outside SAP
cognizance, there should be a "paperwork trail." If the project wrote an average of only one
letter per day since 1947 it would have generated more than 10 ,000 pieces of paper. If only a
single document could be found, the cover-up would be broken . So SAF/ AAZ organized a team
of experienced officers, with top security clearances, to search every conceivable archival
source, including the National Archives, Air Force Historical Research Agency, National
(Militar~') Personnel Records Center, Center for Air Force History, and Kirtland AFB, N.M.

ROSWELL UFO-RELATED ONCE-SECRET DOCUMENT IS DISCOVERED

This intensive archival research found only ONE document involving UFOs and Roswell
Army Air Field. It was a July 1947 historical report, originally classified "Secret" because it
covered activities of the 509th Bomb Group- -then the nation 's only bomber group capable of
delivering nuclear weapons. The item in its entirety read: "The Office of Public Information was
quite busy during the month answering inquiries on the '[l ving disc,' which was reported to be in
possession o(the 509th Group. The ob j eel turned out to be a radar tracking balloon."

USAF investigators "found no indication of heightened activity elsewhere in the military
hierarchy in the July 1947 message traffic or orders (to include classified traffic). There were no
indications and warnings, notice of alerts, or a higher tempo of operational activity that would be ·
logically generated if an alien craft, whose intentions were unknown, entered U.S. territory."

SPURIOUS CLAIMS PUNCTURED

The new USAF report does not try to respond to all of the spurious claims made by
crashed-saucer writers, which would have required a many-hundred-page report. However, it
occasionally does a little gentle needling- -usually without identifying the culprit. [SUN will be
more candid.] For example:

• It is often claimed that Lt. Gen. Twining, Commander at Wright- Patterson AFB in
Dayton where the ET craft · aHegJdly was sent, made "an unannounced visit to Kirtland Air
Field, near Albuquerque," on July 7/8--implying this was because of the Roswell crashed­
saucer incident (e.g., "The Roswell Report," published by the Hynek Center for UFO Stud­
ies/CUFOS). SAF/ AAZ's research turned up a document showing that the Twining visit was
to attend a Bomb Commanders' Course and that he bad submitted a formal request to attend
more than a month earlier--June 5,1947 •

...

' .

-
\

I Skeptics UFO Newsletter -3- Nov . 1994

* Some claim that Gen. Hoyt Vandenberg, AAF's Vice Chief of Staff, was deeply involved
with the Roswell UFO incident on July 7, as he most certainly would have been if the incident
involved an ET craft. Investigators located Vandenberg's office log which showed that he did
.spend some time on July 7 investigating a UFO incident, but not the one at Roswell. Vanden­
berg was looking into a UFO report out of Ellington Field in Texas, which proved to be a hoax.
Vandenberg's log for July 8 does not show any activity involving UFOs.

* Kevin Randle/Don Schmitt's first book, "UFO Crash At Roswell," suggests that the
Government cover-up includes destruction of the military records of some who were based at
Roswell in 1947. They wrote: "We submitted the names and documented serial numbers of over two
dozen military personnel stationed at Roswell in July, 1947 to both the Defense Dept. and the
Veteran 's Administration" and they listed the names of 11 of the men. "Why does neither the
Defense Department nor the Veterans Administration have records of any of these men when we can
document that each served at the Roswell Army Air Field?"

R/S failed to inform readers that some personnel records were destroyed in a major fire
at the National Personnel Records Center in St. Louis. SAF/ AAZ sent a researcher to St. Louis
to check out this R/S charge, among others. Using only the names, because R/S did not give
serial numbers, the USAF researcher quickly located eight of the 11 "missing persons." The
other three had common names that made them more difficult to trace.

The USAF report needles R/S about one of the names on their list of "missing persons"
by noting that "a casualty report in his records reflects that he died in 1951, while the writers claim
to have interviewed him (or a person o(the exact same name) in 1990. • The "missing person" is
Edward M. Sager, whom R/S report (p. 277) having interviewed by phone in August 1990.

[SUN wonders if AT&T, MCI or Sprint provides service to the Great Beyond.)

USAF REPORT AVOIDS DIRECT CHALLENGE TO (ALLEGED) RECOLLECTIONS

Early in the "UFO Era," when a Florida Scoutmaster reported a close encounter with a
UFO which the USAF investigated and characterized as a hoax, the man complained to his
influential Congressman who wrote a nasty letter to the USAF denouncing its assessment. This
resulted in a new but unwritten USAF policy. Henceforth suspected UFO hoaxes would simply
be characterized as "Unexplained" or "Insufficient Information."

The USAF report avoid s challenging those persons who claim to have seen the crashed
saucer and ET bodies. Instead it notes the similar descriptions of the debris by persons who are
believed to be first- hand witnesses, given before the incident was so widely reported and
embellished in numerous TV shows. Most recalled that the debris included tape on which
colored flowers and geometric symbols- -some called them as hieroglyphics- -were printed:

* Maj. Jesse Marcel, during an interview for the movie "UFOs Are Real" in May 1979: " ... by
the way those symbols were pink and, and purple ... •

* Bessie Brazel Schreiber (Brazel's daughter): "Sticks, like kite sticks, were attached to some
of the pieces with a whitish tape. The tape was about two or three inches wide and had flower-like
designs on it. The flowers were[ai~t, a variety of pastel colors ... •

* Loretta Proctor (Brazel's neighbor): "There was also something he described as tape which
had printing on it. The color of the printing was a kind of purple ... •

* Dr. Jesse A. Marcel (Maj. Marcel's son): "On the inner surface of the /-beam, there
appeared to be a type of writing. This writing was a purple-violet hue ... •

...

Skeptics UF O Newsletter -4- Nov. 1994

SIMPLE EXPLANATION FOR PUZZLING DETAIL

If the Brazel r a nch debris came from an ET cra ft, built with very advanced technology
to withstand the rigors of travel through space over distances of millions of miles, it seems
strange that the craft would be held together with Scotch-like tape. If the debris came from
a balloon-borne radar corner-re fl ector, it would be log ical to use tape to strengthen the kite­
like structure-- but wh y bother to print colored flowers and geometric symbols on the tape?

The explanation emerged when USAF investigators interviewed (former) Col. Albert C.
Trakowski, who was the military project officer for Project Mogul from early 1947 until mid-
1949. The radar corner-reflector targets had been produced by a company that manufactured
children's toys, some of which employed a plastic tape with pink and purple flowers and
geometric designs. When the manufacturer ran short of plain tape, used to secure the metal · foil
to the kite-like sticks of the corner reflector, it substituted the more colorful tape.

Those who promote the crashed-saucer myth claim that photographs of the debris, taken
in the office of Brig. Gen. Roger Ramey, 8th Air Force Commander at Fort Worth, showing
Marcel, Ramey and Weather Officer Irving Newton h olding the debris, were faked- -that the
debris photographed was not what Marcel had actually recovered from the Brazel ranch. But
when Newton was interviewed by USAF investigators on July 21, he recalled seeing purple and
pink figures on the debris in Ramey's office.

Newton himself was not privy to Project Mogul, but be said be immediately recognized
that the debris included remnants from a radar corner reflector and a balloon, so be concluded
the debris was from a more conventional weather balloon and its radar reflector. USAF
investigators were unable to determine whether Gen. Ramey was aware of Project Mogul and
are inclined to doubt it. Thus, Ramey's official assessment probably was based on the opinion ·
rendered by Weather Officer Newton.

Th e Se pt. 8 r e po rt e mph as izes th a t th e USA F inv es tiga ti o n was limite d to it s own
pe rsonn e l a nd a r c hi ves b eca use th e G AO is res po ns ibl e fo r th e to ta l gove rnment in ves tig a ti o n .
A dd iti o na ll y , th e USA F ha d no a uth o rit y "to compel other agencies to review th eir records (an d)
wou ld have no wav to m onitor th e com pleteness o [their e([orts."

Affected Parties Comment On USAF's Roswell Report

When Congressman Schiff was asked to comment on the USAF report by a reporter for
the Albuquerque Tribune, for a story published in its Sept. 17 edition, he was quoted as follows:
"This could well be the correct explanation. It does explain certain actions that were taken at the
time. But I think the biggest problem is that they provide this explanation after insisting over and
over, up through last year, that they had no information [This] will still/eave questions in some
people's minds about whether we're getting the truth this time. •

If Schiff had studied the report more carefully, he could have learned that top USAF
officials first learned of his interest in the Roswell Incident and his charges of "getting a run­
around" when these allegations were published in the Jan. 14, 1994 edition of The Washington
Post. Schiff bad sent his initial inquiry to Defense Secretary Aspin, who in turn routed it to
the office of the Asst. Secretal"y tr Defense for Legislative Affairs, which typically handles
Congressional inquiries. Because the Schiff inquiry dealt with UFOs, for which the USAF had
been responsible in earlier years, Schiff's letter ended up on the desk of USAF Lt. Col. L3l'T)'
Shockley. When Shockley made inquiry, he was told that the USAF had turned over all of its
Project Blue Book files to the National Archives, and be so informed Schiff. When Schiff made
inquiry of the National Archives, be was informed it could find nothing on the Roswell
Incident. Until Jan. 14, 'top USAF officials were not aware of Schiff's "cover-up" charge.

,. •·

\

Skeptics UFO Newsletter -5- Nov. 1994

Schiff played loose with these facts when be appeared on Larry King's two-hour TV
special on the TNT cable network, titled "UFO Coverup? Live From Area 51," which was
broadcast on Oct. 1. King introduced Schiff by saying: "Air Force offered the Project Mogul
story after years of prodding by New Mexico Congressman Steven Schiff, who was stonewalled
when he first filed a routine query with the Pentagon."

Schiff responded: "When the fact is [that J it was not routine. The response was a letter (rom
the Air Force that simply said, rather curtly, we sent your letter over to the National Archives. So
for them to refer me to an agency that they knew couldn't provide the information, I think was
nothing short of a run-around." During this exchange, a copy of the letter Schiff received was
shown. The letter bore the logo of the Asst. Secretary of Defense for Legislative Affairs, NOT
the U.S. Air Force.

FRIEDMAN AND RANDLE CRITICIZE USAF REPORT

Stanton Friedman and Kevin Randle, whose Roswell crashed-saucer books accuse the
U.S. Government of cover-up and who appeared as live panelists on the Larry King show,
offered critical comments on the new USAI' report:

• Friedman: "/think it's a terrible piece o(work. I've gone through it and the two hundred
and some pages of attachments- -the non-Mogul stuff because I was aware of Mogul. It's internally
inconsistent. It's massive misrepresentation ... " [Friedman still endorses and promotes the MJ -12
papers as being authentic when most UFO-researchers recognize them as counterfeit.]

• Randle: "What's interesting is the Air Force announced in 1947 they had a flying saucer.
Three hours later they said, 'No, no, it was a weather balloon.' Now they've gone back and looked at
their files and say, 'We lied in 1947. We've looked at our files again and it's a weather balloon.'"
When Larry King said, "No, they said they told the truth three days (sic) later in 1947. • Randle
replied: "No, they said, they said they lied in 1947. It wasn't a weather balloon, it was a balloon ... •

Several minutes later, Randle said: "I've spoken to everyone [cited] in the Air Force report
except for Dr. Spilhaus fa Project Mogul scientist]. I've talked to other people the Air Force didn't
talk to. Conspicuous by his absence [from the USAF report J is Brig. General Arthur Exon, who said
he flew over the two sites- -the site the Air Force claims was Project Mogul plus the Impact Site
where the craft and bodies were found."

In view of Randle's claim that he bad "spoken to" several Project Mogul scientists cited
in the USAF report, SUN FINDS IT STRANGE THAT NOT ONE OF THESE SCIENTISTS IS .
EVEN MENTIONED IN THE LATEST RANDLE/SCHMITT BOOK PUBLISHED THIS PAST
SPRING. NOR IS THERE ANY MENTION OF PROJECT MOGUL IN THE BOOK'S
INDEX.

RANDLE/SCHMITT IGNORE FLAWS IN GEN. EXON'S TALE

Randle criticizes the USAF Report for failing to consider the tale told by retired USAF
Brig. Gen. Arthur Exon who claims he flew over two UFO crash sites . In their most recent
book, "The Truth About the UFO F,rash at Roswell," they quote Exon as saying: " ... the damage
to the vehicle seemed to be corlting from southeast to northwest, but it could have been going
in the opposite direction [i.e., NW to SE]."

R/S never mention that Exon's account contradicts Marcel's recollections. When Marcel
was interviewed on Dec. 8, 1979, by Bob Pratt of the National Enquirer, he told Pratt: " ... you
could just about determine which direction it came from and which direction it was heading.
It was traveling from northeast to southwest. ... You could tell ... by how it [debris] thinned out."

it •.

Skeptics UFO Newsletter -6- Nov. 1994

In the same book, R/ S report: "Ex on also confirmed the gouge [in the terrain] that Bill
Brazel [Mac's son], among others reported. Exon said, 'I remember ••• obvious gouges in the
terrain." But Brazel reported NO gouges when he was interviewed on April 7, 1978, over a
Chicago radio station, along with crashed-saucer researcher Leonard H. Stringfield. In
Stringfield's publication "The UFO Crash/ Retrieval Syndrome" status report #2, published in
January 1980, he wrote that the debris field "area was thoroughly checked, he [Marcel] said,
but no fresh impact depressions were found in the sand."

FUFOR Challenges USAF, Ignores Own Report

The Fund for UFO Research promptly issued a press release headlined: • AIR FORCE
STILL TRIVIALIZES UFOs," which challenged the idea that the debris found on the Brazel
ranch might have come from a Project Mogul launch. There was no mention of the report
FUFOR had published a few weeks earlier, titled "Roswell In Perspective. • In the report by
Karl Pflock, based on two years of research, be concluded: "It is all but certain that at least the
great majority if not all of what was found at the debris field ... was the wreckage of a huge balloon
[from the/ Top Secret, highly sensitive Project Mogul." (Emphasis added.) [SUN #29/Sept. 1994]

A second FUFOR press release was issued by Don Berliner, who co-authored a crashed­
saucer book with Friedman . Berliner, who also made no mention of the recent Pflock / FUFOR
report, claimed "there is no known evidence that there ever was a Flight #4," If Berliner had
\'isited th e Pentagon library and read the USAF report's Attachment 32, written by 1st Lt. Jim
McAndrew, he would have known that the June 4 date for the launch of Flight #4 came from
page 12 of the journal of A. P. Crarv, one of the Project Mogul scientists.

Randle, Schmitt, Friedman, Berliner ALL Err On Key Roswell Date

Although Kevin Randle/Don Schmitt and Stanton Friedman/Don Berliner disagree
sharply over many details of the Roswell "crashed-saucer scenario," they do agree on one fact:
the date when "Mac" Brazel visited Roswell to report finding unfamiliar debris on the ranch
which he then managed. They all agree that the date was SUNDAY, July 6, 1947. But in fact
Brazel's visit to Roswell occurred on MONDAY, JULY 7. Consider the following hard evidence
for tbe MONDAY, July 7 date:

• On Tuesday evening, July 8, Brazel was interviewed in the offices of the Roswell Daily .
Record, in the presence of Jason Kellabin from the Associated Press' Albuquerque bureau. The
next day's edition of the Record carried a feature story on Brazel which said: "Monday he
[Brazel J came to town to sell some wool and while here he went to see sheriff George Wilcox "
(Emphasis added.)

• The July 9 edition of the Roswell Dispatch, the town's morning newspaper, carried an
article describing sheriff Wilcox's role in the "crashed disc" incident which detailed the many
telephone calls be received, including one from London. The article, based on an interview
with Wilcox, reported: "The furor started Monday when W:W: Brazel, a rancher living on the old
Foster place ... came into the office and reported finding an object " (Emphasis added .)

.. .,. f •
• The July 9 edition of the Fort Worth Star- Telegram carried a feature article based on
an interview with Maj. Marcel in the office of Brig. Gen. Roger Ramey which said: "On a trip
to town at Corona, N.M., Saturday night [July 5], Brazell (sic) heard the first reference to the 'silver
flying disks,' Major Marcel related. Brazell hurried home, dug up the remnants of the kites and
balloon on Sunday and Monday headed for Roswell to report his find to the sheriff's office."
(Emphasis added .)

...

t ' •.

-
\

I Skeptics UFO Newsletter -7- Nov. 1994

Unlike now, when all national holidays provide 3-day weekends. in 1947 they were
relativelv rare. In 1947, July 4th fell on a Friday, providing a 3-day weekend. In Marcel's tape

. recorded interview with the National Enquirer's Bob Pratt, on Dec. 8, 1979, he recalled: "How
it all started- -/was in my office. I went to the officers' club for lunch and was sitting having lunch
when I got a call from the sheriff from Rosweii Hesaid, 'There's a man here, a rancher who came
to town to sell his wool- -he'd just sheared his sheep • Surely Brazel would not be so foolish
as to drive three hours to Roswell, expecting to find wool dealers open on the Sunday of a 3-day
holiday. And it is doubtful that Maj. Marcel would be working in his office on the Sunday of
a 3-day holiday. (Crashed-saucer researcher Karl Pflock is undecided as to whether Brazel
visited Roswell on Sunday or Monday.)

HISTORICAL EVIDENCE SUPPORTS USAF FINDINGS

IF the U.S. Government had crashed-saucer evidence that Extraterrestrials were recon­
noitering Earth, there would be cause for concern that their intentions might be hostile. This
would the prompt the Pentagon to launch a crash program to develop high- speed missiles that
might be able to shoot down UFOs if they proved hostile. As of July 1, 1947, the USAF had
contracts with General Electric and Ryan Aeronautical to develop supersonic air·to-airmissiles.
But within nine months, both supersonic missile programs were terminated.

If a crashed saucer was recovered near Roswell and a high-level scientific committee
were created to analyze and exploit ET technology, Dr. Vannevar Bush would have been a
logical choice to head that group. As chairman of the Pentagon's Research and Development
Board, surely he would have requested additional funds for this project. But the record shows
that in 1948, Bush recommended cutting back all defense research and development funding to
a modest $500 million.

BIRDS OF A FEATHER PFLOCK TOGETHER

Although Karl Pflock acknowledges that he has been "interested in UFOs" since his
UFO sighting as a boy in the early 1950s, he challenges the statement in SUN #29 that he has
a "long and strong desire to believe in UFOs."

In an interview printed in the May-June, 1994, issue of CE Chronicles, published by The
Close Encounters Research Network, Pflock was asked if he had reached any conclusions as to
the nature of the UFO phenomenon. Pflock responded: "The large body of data available to us
leaves no room for doubt that UFOs are real. Note carefully I said that UFOs ... are real. That is,
there are phenomena represented in the data which are something other than known natural or
manmade phenomena. Moreover, the data representing UFOs is substantial enough that established
science's continued disdain (or research in the field is downright unscientific In any event, once
the necessary information is in hand and recognized as such, I suspect we will find the label 'UFO'
represents several different sorts of not necessarily related phenomena- -very possibly including craft
fashioned and controlled by nonhuman beings. If the latter is true--and I hope it is • (Emphasis
added.)

Pflock also challenged SlJN's reference to his "speculative leaps into the 'wild blue
yonder,'" in his otherwise co·mr;;endable FUFOR report. Pflock says they are only "working
hypotheses I scenarios to help evaluate and correlate evidence I testimony, identify areas in which
more info is needed and suggest and develop leads. • Pflock says that SUN erred in indicating
that his wife, Mary Martinek, no longer serves as Congressman Schiff's point-of-contact with
the GAO for its crashed-saucer investigation since they moved from Washington to
Albuquerque. Martinek ~till serves as Schiff's crashed-saucer specialist .

.. .

Skeptics UFO Newsletter -8- Nov. 1994

Hopkins-Mack Relations Becoming More Frayed

Basic philosophical differences between UFO-abduction guru Budd Hopkins and
emerging guru Dr. John Mack have cooled their former close relations. The basic source of the
schism is Hopkins' view that abductions are a traumatic experience, whereas Mack believes they
serve to broaden the victims' concern for Earth's ecological problems. First indication of these
philosophical differences emerged at MUFON's 1993 conference in Richmond, Va., where Mack
revealed that some of his subjects (allegedly) had dual identities, i.e. they were both Earthlings
and ETs. Also, that some of his subjects had experienced reincarnation while Hopkins said
none of his subjects reported such tales. [SUN #23/ Sept. 1993]

Evidence that the philosophical rift is growing can be found in interviews with Mack and
Hopkins in a recent issue of UFO magazine (Vol. 9, No.5). When asked to comment on some
of the tales contained in Mack's recent book, Hopkins said: "/haven't sat in on any of John's
sessions, so I'm not a first hand observer. One of my problems with the [Mack] book has to do with
the fact that there are not hypnotic transcripts- -verbatim transcripts of his sessions - -and it's
extremely hard, then, to judge what goes on, to know how these sessions went." [SUN comment: If
Hopkins will re-read his own books, he will not find any complete transcripts either- -only brief
out-of-context quotations.] Hopkins added: "John is really a kind of mystic in his personality."

In UFO magazine's interview with Mack, he admitted that some critics charge that he
is "too relaxed about physical evidence." Mack added: "Now it's fine for Budd Hopkins and people
who are not psychiatrists or any other kind of physicians to be generalists and talk about the
phenomenon; hybrids, skin lesions, missing pregnancies and one thing or another. And I have
tremendous respect for their work. But I can't go around talking about these things with authority
because one cannot establish that those medical -surgical reports are not caused by something else,
or that the pregnancies are truly proven to be missing or caused by aliens."

Contrast Mack's current views with those in his paper in the 1993 MUFON Conference
Proceedings: " ... Women will often report they have been impregnated Later they may experience
a baby being taken Often after abduction, experiencers will have cuts or bleeding areas that may
heal quite quickly and they notice unexplained u:ars, scoop marks, and even lillie implants "

Short Shrift

* Hopkins breaks with former associate: . When Hopkins created his Intruders Foundation
to spread the UFO-abduction gospel, one of the handful of associates he named to IF's Board
of Directors was Antonio Huneeus, who now serves as FATE magazine's UFO editor. But when
Huneeus expressed doubts in his column about the Linda Napolitano "beam-me-up-Scotty" UFO­
abduction tale, which Hopkins has hailed as the most outstanding UFO case of all time,
Hopkins wrote a bitter 11-page letter of complaint to FATE's editor.

* The Roswell Update is name of a newsletter to be published quarterly by Don Schmitt
and Kevin Randle. A promotional flyer says first issue will reveal new witnesses who
(allegedly) corroborate the (wild) tale told by Frank Kaufmann [SUN #27 /May 1994], new first­
hand witnesses to the [ET] bodies, and "over two dozen new military sources." U.S. subscription
rate is $15.95, $17.95 for foreign. To subscribe, write: P.O. Box 85, Hartford, Wise. 53027.

. . r, - .. -.. -............ -.......... --.. --... -.. .,. --.... --........ -..... - -.... --.......... -........ -... --
NOTE: Opinions expressed in SUN arc those or its Editor- -unless otherwise noted- -and do !!Q!. necessarily represent the views
or any organization with which 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/YEAR FOR U.S./CANADA. OVERSEAS RATE (AIRMAIL)) IS
$20/YEAR. (Please make check/money order payable to Philip J. Klass.)

;.• ..

-

