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

SUN #36

Nov. 1995

'-v\.
\)"

?\ \
~

~
\

---' ~

Cop)'li&ht
(1995)

TELEPHONE IN .. ALIEN AUTOPSY.. REVEALS FILM IS HOAX

The • Allen Autopsy" movie, which purports to show a 1947 autopsy of an extraterrestrial
creature recovered- from a flying saucer that (allegedly) crashed in New Mexico. could not
possibly have been filmed before 1956. The modern design •wall telephone• visible in the
autopsy room was not introduced by American Tel~pbone & Telegraph Co. (AT&T) until 1956.
(The "Alien Autopsy" film aired on the Fox TV network on Aug. 28 and was repeated a week
later, on Sept. 4 [SUN #35/Sept. 1995). The film also has been broadcast on British and other
European TV networks.)

This significant anomaly was spotted and brought to SUN's attention by Tom Holzel,
who formerly worked for AT&T and Is now .a vice president - of -a Horthern Caiifornia
electroniCs company. Holzel, who chanced to see "Alien Autopsy" in a hotel room, doubted that
the modern wall telephone was in use in 1947. Holzel confirmed his suspicions when he located
a book on the history of the telephone, titled "Once Upon a Telephone," co·authored by Ellen
Stern and Emily Gwathmey. The book was published in 1994 by Harcourt Brace.

The colorfully illustrated book reports that in- 1949 AT&T introduced its Type 500 desk
set, designed by famous industrial designer Henry Dreyfuss, which was the first to use a coiled
phone cord. And the Dreyfuss· designed wall telephone (including coiled phone cord), which is
visible in "Alien Autopsy," did not make its debut until 1956· -NINE YEARS AFTER THE
FILM ALLEGEDLY WAS SHOT. (Illustrations from page 35 of the book are shown below.)

15137 "300"Type Oeak Set. Engineering
Innovation in duk ut design : bell
wu placed in the bue of thia model.

t ,., . . .

.. t# • , -' .
- · - '•• -.,

·•• -~. -1

•

'1949 ·"500" Type Desk Set. Most widely
used set in the U. S. today. Major new
feature was volume control for bell.

1956 Wall Telephone. A convenient ex·
tension phone in ma11y buic colors for
kitchen, buement, patio and garaQe.

.. Alien Autopsy .. Owner Refuses To Provide Film Sample For Tests

London movie distributor Ray Santilli, who reportedly agreed to provide a 2 ·Inch film
strip to Robert Shell who bad arranged for it to be analyzed by Eastman Kodak [SUN #35/Sept.
1995], recently informed Shell that be will be unable to do so. The reason, according to Santilli,
is that be bas been overruled..by flhe man who (allegedly) owns the film, Volker Spielberg, of
Hamburg, Germany. (Shell is editor of "Shutterbug" magazine.)

Santilli, who claims he spent two years trying to authenticate the movie, failed to take
advutage or a similar offer made earlier by Eastman's British affiliate, Kodak Ltd.
Confirmation of the earlier Kodak Ltd. offer was provided to SUN by Christian R. Page, who

,.,

, ..

-

Skeptics UFO Newsletter -2- Nov. 1995

Is claalnau of O.C.I.P.E. (Organization de Compilation D'lnformation SurLes ET Phenomenes
Etraqes), St-Jeu-Sar-Richelieo, Quebec, Canada, after he read about Shell's arrangements
ba ~ #35. Page provided copies of his correspondence with Peter G. Milson, a Kodak Ltd.
official .. Loadon, wlllch clarifies claims made that the film might be or 1947 natage.

In a letter dated July 12, 1995, Milson said: •so far, we have NOT seen any of the footage
which allegedly shows the IIUtopsy of alien.s we have received a small piece of the leader /ilm
(which is allegedly from the front of the Roswell footage). There was an edge code on this leader
which suggested that either the leader or the negative from which it was printed, was made in either
1927 or 1947 or 1967. But this was difficult to ascertain as we only had a small sample. We have
aiso offered to examine the Roswell film here in Kodak and to offer an opinion as to its date. So
far we have yet to receive the film. • [Emphasis added.] In a follow-up euhange between Page
ud Milson via Fu on Aug. 30-31, the Kodak Ltd. official indicated that Sutilli still had
aot provided a film sample to permit detailed analysis.

Omni Magazine Exposes Roswell Researcher Schmitt's False Claims

The Fall Issue of Omni magazine reveals that Roswell researcher/author DON
SCHMITT knowingly resorted to falsehood to accuse the Government of cover-up of key
information. This has prompted his long-time partner and co-author KEVIN RANDLE to issue
a public statement ln which be characterized Schmitt as "a pathological liar." The Omni
article, entitled "The Case Of The Vanishing Nurses," was authored by Paul McCarthy, a writer
with a long-time interest ln UFOs.

Roswell mortician Glenn Dennis claims that a friendly nurse at the Roswell Army Air
Field (RAAF) revealed to him that she had participated in a preliminary autopsy on July 7,
1947, on three strange creatures, presumably recovered from a crashed UFO [SUN #31/Jan.
1995; SUN #32/Mar. 1995]. Dennis claims he gave the (alleged) nurse his "solemn oath" that he
would never reveal her story or identity· -a solemn oath which he decided to violate six years
ago. When Roswell researchers Schmitt, Randle, Stanton Friedman and Karl Pflock expressed
interest in trying to locate "Nurse X," Dennis gave them her name: Naomi Maria Selff. The
names of five nurses based at RAAF in 1947, shown in a group photo in the 1947 RAAF Year­
book, did not Include Naomi Maria Selff. But if one or more of the five nurses listed could be
located, they should remember her· -IF Norse X really n:isted.

In McCarthy's article, he reports that during a 1994 Interview, Schmitt claimed that
despite ~is r..gorous eiioris ile had not oeen able to locate military records for Naomi Maria .
Selrr or for any or the five nurses known to have been based at RAAF in 1947. Seemingly, this
substantiated Randle/ Schmitt's claim of a government cover· up. McCarthy wrote: •WJJen I told
my editors at Omni this intriguing tale, I proposed writing it up as an example of investigatory
diligence and the lengths to which UFO researchers would go to uncover witnesses. To my surprise,
Omni saw something entirely different. It was an-opportunity to doublecheck Randle and Schmitt's
claims Could I find the nurses' records? And ... the e:rpen.se budget being small, could I do so from
my desk in Hawaii, without leaving home. •

McCARTHY LOCATES "MISSING" NURSE RECORDS IN ONLY THREE DAYS

Within three days, McC,_artlly reports, he had located the records for the . five nurses by
contacting the National Perso'nnel Records Center in St. Louis. Within three weeks McCarthy
ltad those records in hand. It took a little longer for McCarthy to track down each or the five
annes and to learn that oaly one- -Rosemary Brown, age 78- -was still alive and living in a
aarslng home. McCarthy Interviewed her by telephone and reported: •she remembered the other
four year-book nurses, but not Nurse X. and not Glenn Dennis himself. • [Emphasis added .]

<' •

....__.,

Skeptics UFO Newsletter -3- Nov. 1995

Wile• McCarthy told Schmitt bow easily be bad obtained the •mtssiag• records for the
five aarses, Schmitt thea •did an about face. In a total reversal of his position, he told me he'd
known about the St. Louis records, • ud claimed be himself bad Interviewed Dane Rosemary
Brown. Schmitt offered the following nplaaatioa, according to McCarthy: •Jt is not that we
were putting out misinformation, it is just that we were denying that we found anything. • [Emphasis .
added.) McCarthy says that Schmitt •believes that Brown may actually be Gle1111 Dennis'
nurse ... even though her name is not the same as the one De1111is gave him ... • [Nor does nurse Brown's
1!»47 photo resemble Dennis' description of Nurse X.] Schmitt explained that this is •why I
haven't publicized the fact that we have found her. •

This prompted McCarthy to comment: •All well and good, but then why make an issue of
tbe missing nurses in the first place, as if their very absence. were proof of a government attempt to
perpetrate conspiracy. erase information (and even people), and be sinister in the extreme?" When
McCarthy sought evidence from Schmitt that be bad really located. nurse Brown via the St.
Louis records center, Schmitt referred him to an "assls~ant," nnmcd Brad Radcliffe, who
allegedly had done the search. But when Radcliffe was contacted, McCarthy reports be
obtained only an evasive run- around.

Randle Sharply Criticizes Former Partner. Severs Relations

Initially, McCarthy reports, Randle tried to defend Schmitt's claim of "missing" records
for the five nurses, as Randle earlier had done when Schmitt was accused of falsifying his
academic background and employment record [SUN #33/May 1995]. Although SUN believes
Randle was an unwitting victim of Schmitt's tall tales, McCarthy blames both: "Not only do they
say they fabricated their 'vanishing rwrses' claim, which they hoped would be published in Omni, they
also cited evidence that just didn't stand up to inspection. • [Emphasis added.)

On Sept. 10, shortly before publication of McCarthy's article in Omni, Randle issued a
"To Whom It May Concern" letter which lambasted Schmitt and revealed an irrevocable split
with his former partner. After briefly discussing Schmitt's false claims about his education and
employment, Randle said: "I had believed that his lying related only to his personal life. Now I
learn that it doesn't. Research that he claimed to have been done was not done by him but by an
'assistant.' He claimed that he had searched for the Roswell nurses but their records were all
missing . . That is not even close to the truth Instead of going through the front door in the search,
he chose to have his assistiJnt go through the back doors. When that failed to produce any results,
Schmitt declared ihat the records were all missing. Lies.

•These lies to not appear in either of the books I wrote about Roswell. Yes, I did the writing.
Schmitt would review the rough draft of chapters for the first book and then add his comments.
Sometimes I would use what he wrote, if I had verified it Hedid contribute one chapter which was
the 'Conclusions.' In it, he claims that he had searched for the records of 11 men [who had been
based at Roswell in 1947]. He could not find those 11 records. The Air Force researched the names
and found the 'missing' records for most of them. The others were of men with such common names
that 110 determination could be made [SUN #30 I Nov. 1994]. I asked for the documentation from
Schmitt to prove this. He said he would send it but never did. I wasn't surprised. • Randle's Sept.
10 letter defends the credibility ~~the two Randle/Schmitt Roswell books as follows: "Every­
thing I pul into the books, I kne.t to be the truth because I had researched it myself, or I had checked
to make sure the documentation existed ... •

Raadle's Sept. 10 statement coaclades: •The search (or the nurses proves that he [Schmitt 1
will lie about anything. He will lie to anyone He has revealed himsel(as a pathological liar He
has destroyed his work and badly damaged mine / will have nothing more to do with him. •

,. '

Skeptics UFO New,letter -·- Nov. 1995

THE CRUCIAL QUESTION: If Randle was so easily fooled by a person he bad worked with
closely for more than FIVE YEARS. Is It reasonable to expect that he could distinguish fact
from fantasy in the tales told him by persons he scarcely knew- -such as Frank Kaufmann, Jim
Ragsdale and former mortician Glenn Dennis- -especially when Randle sorely wanted to believe
their tales? rA CREDULOUS MAN IS A DECEIVER• ... Fra.ads Bacon.]

Roswell Researcher Pflock Provides Latest Version of Mortician's Tale

The Fall Issue of Omni also provides the latest version of the Glenn Dennis' tale of his
(alleged) experience with Nurse X, authored by Roswell researcher Karl Pflock, who has
become a close confidant of Dennis. Pflock has critically questioned the crashed-saucer/ET­
body tales told by other Randle/Schmitt "star witnesses," such as Frank Kaufmann, Jim
Ragsdale and Frankie Rowe, but Pflock endorses Dennis' veracity. Although Pnock, Randle,
Schmitt anci Stalltoa ·Friedman sharply disagree about many Roswell Incident Issues, they ALL
endorse the tale told by Dennis.

Pflock's Omni article carries the headline: •sTAR WITNESS: The Mortician of Roswell
Breaks His Code of Silence. • In reality, Dennis broke the •solemn oath• of secrecy be allegedly
cave to Nurse X more than six years ago, His tale has been recounted In many books and
articles and lte has appeared on numerous TV shows. When significant changes in Dennis' tale
are spotted, he claims he was misquoted or misunderstood. [Dennis' statements in Pflock's
article are based on a tape-recorded interview.]

DID THE (ALLEGED) PATHOLOGISTS COME FROM WALTER REED HOSPITAL?

When Dennis was interviewed early this year by Associated Press reporter Tim Korte,
the subsequent AP story quoted Dennis as saying: • She [Nurse X] said there were two pathologists
from Walter Reed Hospital• who were performing the autopsy. This was a very important new
detail (whose significance will be discussed below), which was reported In the March issue of
SUN. When Pflock read this in SUN, he called Dennis, who indicated that the AP reporter had
misunderstood. (Dennis claims that when he received a call on the afternoon of July 7, 1947,
from the RAAF base mortuary officer, asking about the effect of embalming fluid on human
tissue, that Dennis had suggested he consult with pathologists at Walter Reed Hospital.)

So when Pnock called me on March 15 after his discussion with Dennis, POock
•ggeste~ that the AP reporter had erred and thought Dennis said the nurse bad said the two
patltologists laad come from Walter Reed Hospital. Pnock said he planned to check with AP
reporter Korte, adding: • If this is an accurate quote, we have an interesting situation. • Seemingly,
Pnock recognized the significant Implications of this •new• Dennis claim.

Fortuitously, SUN had chanced to obtain a videotape of a Roswell-related show that
included an interview with Dennis, produced by Carl Day of Dayton [Ohio] TV station WDTN,
which had been broadcast on May 20, 1994. After learning from Pflock that Dennis questioned
the accuracy of the AP article by Korte, SUN wrote to Carl Day on March 25 to ask if he
would review the transcript of his interview to see if Dennis had mentioned the two pathologists
and where they were from in porti«,>ns of the interview that were not broadcast. On April 10,
Day called and read me the folrowlng transcript of what Dennis had said on-camera: "The guys-­
they were in with the nurse--they were (/own in (rom Walter Reed hospital out of Washington and
they were in there doing a partial autopsy. • This was reported in the May issue of SUN. A
similar statement about the pathologists having come from Walter Reed hospital was contained
In a report entitled "The Glenn Dennis Story," which I had purchased at Roswell's International
UFO Museum. Dennis is a vice president of the museum.

, ..

--

Skeptics UFO Newaletter -5- Nov. 1995

Prlock talked with the AP reporter, who said he was confident that his quote was
accurate, and Prlock went to the trouble of contacting WDTN's Carl Day who provided further
confirmation that Dennis had said the two pathologists had come from Walter Reed· Hospital.
Surprlshagi:J. this did not have any noticeable effect on Pfiock's confidence In Dennis' veracity.
lastead, la Pfiock's letter or May 9, lae now claimed that Dennis laad not denied making the
statement about the two patlaologists laaring come from Walter Reed but rather that Dennis laad
laid •he didn't recall making such a statement to Korte. A fine distinction. but an important one. •

In the recent Omni article. Pflock asked Dennis: •Did the nurse know who the doctors were
or where they came from?• Dennis responded: •J asked her, and she said she'd never seen them
before. She told me she heard one sav to the other that they'd have to do something when they got
back to Walter Reed Army Hospital. • [Emphasis added.]

The Walter Reed Hospital Claim Torpedoes Other Dennis Claims

If two pathologists had been flown out from Washington D.C. &lid were engaged hi a
preliminary autopsy on the ET bodies by mid-afternoon on Monday, July 7,1947, as Dennis now
claims, they would have bad to depart Washington no later than early Monday morning. This
means that RAAF officials must have learned of the crashed UFO and ET bodies at least by
late Sunday, July 6- -the day BEFORE rancher "Mac" Brazel drove to Roswell to report
discovery of the unusual debris- -which triggered the whole "Roswell Incident.•

With this new Dennis scenario, chief intelligence officer Mal. Jesse Marcel and counter·
Intelligence officer Capt . Sheridan Cavitt would certainly have spent Monday, July 7, at the
crash site, Inspecting the UFO and ET bodies and supervising their recovery. But according to
Marcel. he was having lunch at the Officers Club Monday noon when be received a call from
sheriff George Wilcox telling about rancher Brazel. Marcel and Cavitt then spent several hours
that afternoon driving back to Brazel's ranch to inspect and collect the unusual debris.

According to the Omni article, in the early afternoon of July 7, Dennis said he received
several telephone calls from the RAAF base mortuary officer. During the second call, according
to Dennis, •he wanted to know about embalming fluid: what chemicals it contained, what it would
tkJ to bodies that had been lying out in the open. Would it change the stomach contents? Would it
change the tissue, the blood. He also wanted to know about our procedures for removing bodies
from a site ... • [Emphasis added.] If Walter Reed pathologists were flying out to Roswell, the
answers to such questions could await their BJTivaJ. FURTHERMORE, THE (ALLEGED) ET
BODIES WOULD BE EMBALMED ONLY IF THEY WERE BEING READIED FOR BURIAL
AND NOT FOR AN AUTOPSY.

The most incongruous question that Dennis claims he was asked in the early afternoon
of July 7· ·how to remove bodies from a site· -indicates that the (alleged) bodies were still
at the crash site. YET BARELY AN HOUR LATER, WHEN DENNIS CLAIMS HE ARRIVED
AT THE BASE HOSPITAL. THE BODIES HAD BEEN RECOVERED AND THEIR AUTOPSY
WAS UNDER WAY.

Dennis Reports Seeing One/Two Debris-Filled Ambulance(s)

Dennis first went public w~t,b his tale on Aug. 5, 1989, in a taped interview with Roswell
researcher Stanton Friedman';"' In that interview, Dennis said that when he drove a slightly
Injured airman to the base hospital on the afternoon of July 7, he parked alongside •2!!.{ of the
old military, square ambulances There was (sic) these two MPs and the door [singular] was open
to the military ambulance [singular] there and that's where some wreckage was l Just looked
and glanced In and I Just kind of kept going and I went on In [the hospital)." [Emphasis added.]

tl' •.

-

Skcpt ies UPO Newsletter -6- Nov. 1995

In a sworn statement by Dennis, executed on Aug. 7, 1991, and Included in Pflock's own
lengthy report "Roswell In Perspective," Dennis added some new details to his original account
to Friedman (SUN #29/Sept. 1994]. He said he drove the Injured airman •around to the back of
the base infirmary and parked it next to another ambulance. The door {singular 1 was open and
inside I .raw .rome wreckage. There were several pieces which looked like the bottom of a canoe,
about three feet in length There was .rome strange-looking writing on the material resembling
Egyptian hieroglyphics. Also there were two MPs present ... • [Emphasis added.]

Bat Ia Pflock's Omnl lDterriew, Dennis reports there were at least two military
ambuluces filled with debris. •JJ7aen we got to the first ambulance, one of the rear doors was
open ..•• [.raw something in there that looked like half of a canoe, leaning up against the side near the
open door [remember markings on the canoe-shaped thing They were about four inches high /
.raw the same kind of wreckage in the second one. [Emphasis added.] The doors were closed on the
third ambulance, so I couldn't see what was in it. • [Neither rancher Brazel, Maj. Marcel nor Capt.
Cavitt ever reported seeing canoe-shaped objects.]

· If .anv of tbese versions were true. at least one ambulance had been used t.o transnort the
debrls . ud ET bodies rroui the crash site, ud by the time . that . Dennis an-ived the bodies
already were inside undereoing antopsy. Yet the ambulance(s) with precious crashed debris
wu/were still sitting outside the hospital. Why hadn't the debris been driven to a nearby
hangar for examination aud readied for shipment to Wright Field for aualysis?

If neither of the MPs knew bow to drive and no other drivers could be found at RAAF,
why didn't the officer who ordered the two MPs to guard th r ambulance(s) think to close the
door(s) to keep the crash debris secret from unauthorized persons like Dennis?

During Pflock's interview he asked Dennis: •JJ7ay do you think the fUlrse and everything
about her seem to have vanished?• Dennis replied: •This is just my surmise, but I think when she
was transferred [immediately after the incident], they discharged her and arranged for her to join
an order, enter a convent. Everything was covered up with the church's help. • [SUN Comment: An
altel"'lative nplanation Is that Nurse X Is a figment or Dennis' lmag~nation.]

MUFON Analysis Offers Valuable Insights Into UFO-Abduction Tales

The results of an analysis by MUFON's Dan Wright of the UFO-abduction stories told
by 142 subjects, which he reported at MUFON's recent conference in Seattle, SHOULD
DEMOLISH THE CLAIM THAT THE SIMILARITY OF THEIR TALES SHOWS THEIR
REALITY. But. Ironically, the data that Wright presented do not · seem to have raised any
doubts In his own mind because he devises Ingenious explanations · for the differences.

Wright analyzed 560 transcripts of tape-recorded sessions with 142 subjects, provided
by 15 different "abduction therapists," including David Jacobs, John Carpenter, Richard
Haines, Richard Hall, Joseph Nyman, Dr. John Miller, Yvonne Smith, and Karla Turner.
Wright's recent report was an update to an earlier one, based on 95 different subjects, published
in the February and March, 1994, issues of the MUFON UFO Journal [SUN #27 /May 1994].

Wright reported that 32fl, or the subjects said that they ud/ or the ETs were able to pus
through solid walls or windows during the incident. (Presumably the other 68% used more
prosaic means or ingress/egress.) Nearly 53% or the subjects reported they were •noated up•
lDto the UFO, and nearly half oi these were •Jevitated• via a beam or light. However, 9% or
tbe subjects reported that •they were mentally compelled to walk from their home or car to a
nearby isolated location. There, a small ship rested or hovered a few feet off the ground, • which
they boarded by means or steps or a ramp. This prompts Wright to speculate that "the level of
technology at the disposal of certain entity groups is less advanced than that employed by others."

....

,. -

-

Skeptii:s UFO Newsletter -7- Nov. 1995

Wright's Data Show ETs Come In Many Colors. Shapes And Sizes

In an effort to explain the wide variation in descriptions of ET appearance- -ranging
from short/bald to very tall with long blond hair, as well as ETs that resemble lizards and giant
Insects, Wright concludes that UFO abductions are carried out by teams that typically consist
of a variety of different types, each with a special mission. For example, the physical
abduction is carried out by "very short whitish, greyish or bluish beings." Aboard the UFO, the
proceedings are supervised by a tall ET, whose skin color may be white, gray, green or brown.
Additionally, according to Wright, there are numerous reports of extremely tall human-like ETs
with long blond hair. And in a "significant number of cases, a heavily wrinkled 'old one' has made
a brief appearance during the procedures." Wright only briefly mentions two other types of ETs,
one of which resembles a giant lizard while the other resembles a giant Insect.

Roughly 29% of the subjects reported that ETs probed their brain, in some cases using
needles or drilling instruments, and in . a few cases their brains were "laid open." For the
remaining 71% of the ~abductees," the ETs showed no intere!;t in their brains. [Based oa some
•abductees• we've seen on TV talk shows, SUN is not surprised.] About 20% reported that ETs
took samples of blood, tissue, bone marrow or bodily fluids, but 80% reported no samples taken.

A total of 30 subjects (21%) reported they bad received alien implants, some through the
aose, some in or behind the ear, in the eye socket or in an arm or leg. Bnt Wright provides no
breakdown of bow many or each. Those who believe in the reality of UFO abductions suggest
that allen Implants are small radio transmitters which ETs nse to locate the subject for later
abductions. Jr so, it seems strange that implants are installed in so many different locations.

SEX REARS ITS UGLY HEAD. SLIGHTLY

Despite the popular theory that the objective or (alleged) ET abductions Is to obtain
sperm and on for the creation or ET-bybrids, only 44% or the subjects reported •sexually­
related intrusions, • according to Wright. (SUN Comment: How disappointing to learn after
being abducted that one's ova or sperm is not up to ET standards!] Roughly two-thirds or the
111bjects were female. Wright does not detail bow many reported removal of ova, bow many
reported lDsertion and/or removal or a fetus. Wright notes: "In three incidents, a woman was
forced to have sexual relations with a male abductee Two subjects recounted that they were
mounted tmd raped aboard a craft--awoman by a taller figure with greyish-white skin, and a man
by a short yellowish-grey female. In a third case, a woman awoke in bed amid the throes of sexual
passion to discover scaly claws at her private parts- -indicative of a reptilian · type. • [Emphasis
added.] --.[SUN Adrl::e To Fem&lc Readeri: Don't bock it !r yo: haven't tried it.] - --

No Abduction Tale Is Too Wild To Be Believed .

Wright's 39-page paper, published in the MUFON conference proceedings, Illustrates the
lDtrinsic problem with today's UFOiogy: Almost no abduction tale is too wild to be dismissed
by •Abductologists• as a dream-fantasy or a concocted hou. If an •abdoctee• reports his/her
ET abductor resembled a hippopotamus or a chipmunk, this is not reason to reject the tale.
Abductologists will rationalize that the ET came from a different planet or that It Implanted
a false Image Ia tbe subject's mlud.

Four decades ago, •serious tJ'FOiogists• disavowed the wild tales of George Adamski, who
claimed be nslted a giant •mothership• equipped with elevators and a swimming pool. Today's
•abductees• tell tales that would make the late Adamski cringe. Three decades ago, NICAP-.
then the nation's most prom.lnent pro· UFO 2roup- -was suspicious of reports from persons who
claimed several UFO sightlngs. I.e .. "repeaters." One of the subjects of Harvard psychiatrist Dr.
John Mack claims she bas been abducted more than 100 times.

t ' •.

Skeptics UFO Newsletter -8- Nov. 1995

Short Shrift:

• Coagressmau Steven Schirr (R.-NM), who requested the General Accounting Office
l.Dnstigation l.Dto the •Roswell Incident• because be claims to believe that •people have a right
to information from their government. • continues to •stonewall• SUN's Aug. 6 aud Ang. 20
requests for a copy or the original draft or the GAO's Roswell report aud the changes which
Schiff recommended (SUN #35/Sept. 19951. Requested changes reportedly Included deletion
or GAO's endorsement or the USAF's findings that the DDDSUal debris disconred by rancher
Mac Brazel probably came from a Protect Mogul string or weather balloons. radar reflectors
pd acoustic sensors lannched on June 4, 1947. Schiff's refusal to release this material recalls
the wise words of Ben F'raDklin: •HALF THE TRUTH IS OFTEN A GREAT LIE.•

• If you'd like to obtain a copy of the 20-page GAO report, titled "Results of a Search for
Records Concerning the 1947 Crash Near Roswell, New Mexico, GAO/NSIAD-95-187, write to:
U.S. General Accounting Office, P.O. Box 6015, Gaithersburg, Md. 20884-6015. First copy is
free; additional copies cost $2 uch. Orders ~lso C!U! ~~ ~!s.H:e!:! by ~h~!!e: (30!) 512-6000. Fax:
(30 1) 258.4066.

• Don't be surprised if Don Schmitt •volunteers• to resign from the Board of Directors of
the Hynek Center for UFO Studies (CUFOS) as a result of disclosure in the recent issue of

· Omni magazine or his false claims about the •missing• military records of the five Roswell
nurses. This past spring, in the wake of an article about Schmitt in Milwaukee magazine which
renaled falsehoods by Schmitt involving his academic background and employment record, he
resigned as CUFOS's Director of Special Investigations bot retained his post on the CUFOS
Board (SUN #33/May 1995; SUN #34/ July 1995].

• Worthy or consideration: •otherwise normal people who claim they have been abducted by
mace aliens are unconsciously trying to escape their mental burdens, and actually share many traits
with masochists, a University of Illinois psychologist has concluded, • according to an article in the
Aug. 12 edition of The (Cleveland) Plain Dealer. "Leonard S. Newman, who began his research
four years ago when he was at Case Western Reserve University, says its hard for many people to
constantly keep up their self -image, worry about staying in control and keep from being
embarrassed. Fantasies such as being taken by a UFO are a way of 'escaping the self' and its
burdens, he told an audience at the American Psychological Association meeting here yesterday. •
[Banard psychiatrist Dr. John Mack claims be cannot find any possible prosaic psychological
explanation which might prompt some people to tell UFO-abdoction tales.] '-~

•
following prediction by IUR editor Jerome Clark in its March/ April 1991 issue: "In short order
(in mid-June, to be specific) Kevin Randle and Don Schmitt's long-awaited 'UFO Crash at Roswell"
[book] will be out. It records the most thoroughly investigated. the most completely documented
event in the history of ufology. The Roswell incident is. of course. also the most important case of
!dL. As its secrets are unraveled (and the investigat·ion continues), ufology's big questions, the ones
that brought our field into being in the first place, are being answered: What are UFOs? Who pilots
them? What does officialdom know, and when did it know it [sic]? Those whose interpretation of
the UFO phenomenon is based on empirical evidence will rejoice as that heretofore unkillab/e
canard. that UFO research has made no progress in four decades. is disposed of once and
for all. • [Emphasis added.) SUN suggests: Save yonr rejoicing for the upcoming Holidays!

----------~-------------~-~--f~---·-··-···
NOTE: Opinions expressed in SUN are 'thO&e of its Editor--unless otherwise noted--and do not necessarily represent the
Tiews of any organization with which he is affiliated--or his spou&C. 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 ma~e check/money order payable to Philip J. Klass.)

••'

, . 0

