
SKEPTICS UFO NEWSLETTER
\.. By Philip J. Klass 404 'IV" S! SW Washtilglon DC 20024 SUN #56

Mar. 1999

Copyright
!999

Millionaire Software Expert Joe Firmage Sees Link Between UFO I ET
Technology. Biblical Miracles. And Today's .. Psychic Phenomena ..

IF Joe Firmage, the 28-year-old Silicon Valley Internet expert and multi-millionaire is
correct- -that UFOs and their ET occupants have been visiting earth for thousands of years
(possibly appearing as angels) and that ET advanced technology can explain "miracles• reported
in the Bible--Firmage could have the greatest impact on religion since Jesus and Mohammed.
(If JeS{IJS was a "hybrid, • created witllt ET spenn, this c.~ould eiplain the "virgil! birth•· ·and
advanced ET technology could nplain the "miracles• Jesus reportedly performed.) Firmage's
views on the relationship between UFOs, religion and "psychic phenomena, • are detailed in a
240-page report he posted on the Internet in late November, (modestly) titled •The Truth. •

In "The Truth, • Firmage reveals h's R»eHef U11at s ~~·~&~d i!i:lmcer was recovered near
Roswell in 1947, that the U.S. gonrnme:nt as tmg~esl i~ ~ lli:l:fl::!IS!"t'a; UFO coverup and that an
MJ -12 group exists. He believes that if the "new MJ -12 papers" recently made public by Dr.
Robert Wood and his son Ryan are bogus, then the papers were intentionally created with
factual errors by a U.S. or Soviet intelligence agency to discredit belief in the reality of MJ -12.
[Some of the many flaws in these papers were detailed in SUN #55/ Jan. 1999.] Firmage
reportedly has spent 2-3 million dollars in promoting "The Truth," including advertising in
major newspapers and on radio. Firmage may see himself as the "New Messiah of UFOiogy.•

Firmage was raised in Salt Lake City and had a keen youthful interest in science fiction,
space travel, UFOs and computers. He entered the University of Utah as a physics major but
left at the age of 19 (before graduating) to create the Serius Co. to develop object- based
programming tools. Three years later, Serius was bought by the Novell Corp. for $24 million
and Firmage joined Novell as vice president of strategic planning. He left Novell in 1995 and
formed USWeb Corp., a Silicon Valley company which develops Internet web sites for clients.
During the next two years USWeb acquired 30 companies and most recently agreed to merge
with CKS Group, an advertising agency. Firmage was slated to head USWeb / CKS when they
merged in December with a total of nearly 2,000 employees. But last fall Firmage began to
more opeitly tfiscuss his ll.i.'O-re"iigious views anG to show the "ne·N Mj- L: papers" as pn10f. As
a result, by Nov. 30 when he posted the MJ -12 papers on the Internet and issued a press release
about them to the national media, he had been pressured to give up the post of CEO and
become the company's "chief strategist." Then, on Jan. 8, Firm age announced that he had
resigned from the company he had founded, to pursue his personal interests.

Highlights of Firmage's views were reported in a lengthy feature article by Michael
Learmonth in the Dec. 10-1§ eclition of Metro (Silicon Valley's weekly newspaper), which
cBITied the headline: "SILICON VALLEY CEO MEETS THE ALIENS!" The article provided a
few details about Firmage's youth and religious training which offer insights into the genesis
of his current views: "Firmage was raised ... as a Mormon but he abandoned the faith as a teenager
when he 'began to have questions about the more dogmatic aspects of the religion.' Mormonism, or
the Church of Jesus Christ of Latter-Day Saints, requires followers to believe in direct human-angel
contact. According to Mormon doctrine, the founder of the sect, Joseph Smith, was contacted by the
angel Mormoni in 1827 and guided to the sacred golden tablets from which the Book of Mormon was
written." When Firmage briefly recounts the tale of Mormonism's genesis, he comments that
S~ith's "encounters with brilliant, white- clothed beings are almost indistinguishable from many
modern-day accounts of first-hand encounters with 'Visitors,'" i.e., ETs. (Emphasis added.)

Skeptics UFO Newsletter -2- March 1999

Firmage Reports His Own Weird Encounter With .. Visitor ..

In the fall of 1997, Finnag*:__ yys J, c awakPl'_r_d in 0t!.._n:>nrning to see "a remarkable being,
clothed in brilliant white lig!!J_/J.m•cr!.:_:r: .. r_·''~! .. J~IJ'.._]}_ ed_. • According to Firmage's account, the visitor
asked: "Why have you called me herr!" Firrn(lge replied: "/ want to travel in space. • When the
visitor asked why he should t,:r ant Fir·mage's wish, he rcpli ,·<l: "Because I'm willing to die for it. •
Then, according to Firm;tgc, "out of him emerged an electric blue sphere, just smaller than a
basketball lt left his body, floatr .! J own and entered me. lnst~ntly I was overcome by the most
unimaginable ectasy I have eva experienced, a pleasure vastlv !! .·yond orgasm Somethinghad been
given to me." (Emphasis added.) S ccn!ingJy, the Visitor~~!(Jwing blue ball had given Firmage
!fuLgreat vision an ~Js <lQ~ __ be .:~m;! rf .. s(_"t __ r ll_rtJ!...JL:rJ:.l!!:_! a~~'.: __ ;!! •Th e Troth. •

Shortly after this experience- -on Nov. 25, 1997 .. -Firmage created the prestigous­
sounding International Space Science Organization (ISSO) to CBIT)' ont what he calls Project
Kairos. (Kdros is a G_reck word that !"leans •the right moment. •) Judging · from •The Truth, •
Firmage has milDy objectives. Q:.ae is ·to conVince dte· "scieniific estaoii:>hnient•,' ,:-o1 i!J~ :.-~iility·
of UFOs and to interest more scicn t ; ~ t :s in r rs.earching a dvanced ET technology. ' This, he
1H:Iicvcs, can provide an unlimited energy supply from the vacuum of space (Zero Point Energy)
and •gravitational propulsion" for space travel at greater-than-light velocities. · Another
objective is to overturn the U.S. government's UFO coverup and to educate religious leaders on
the relationship of ET visitations to Biblical h istory. And most important, to apply the ET
knowledge fur the benefit of our planet's ecology and the earth's peoples.

DID DR. STURROCK'S J O URNAL fROVIDE THE LINK TO DR. WOOD AND MJ-12?

Firmage does not disdose how he learn ed of the •new MJ -12 papers" and made contact
with Dr. Wood. Possibly the link was provided by the quarterly journal published by Dr. Peter
Sturrock's Society for Scientific Exploration (SSE), which devotes considerable coverage to
UFOs and which Firmage praises as a "mind-cxranding and rigorous publication. • (Sturrock. has
long been intc:rc:;ll;d iu lH v_, ,,w · ·•- "'< ucted the recent nine-man scientist panel evaluation
of the best UFO evidence [SUN #53/Sept. 1998].) The spring 1997 issue of SSE's journal carried
a very favorable review by Dr. Wood of Stanton Friedman's book. on MJ -12: •Top Secret/Majic. •
In Wood's review, he refers to Friedman's chapter dealing with "three [new MJ -12] documents
from Timothy Cooper ... who has been sending Friedman material from unknown sources. These three
documents are supportive of the a is fence o(.an Ml - 12 Majic project." (Emphasis added.)

In fact, Friedman's book reports th Ht his investigation · showed at least several of. the
first aO(i su.bsegueni C(J.oper-supp!:.~J , ;:apt;rs ~o i:e c6ar. ·:cdeH, ;uu! h-:! ~.YaNro5,;idi~:; _.:;r ;:!~~~­
Several Letters-to-the-Editor COIDif!euting on Wood's r eview were published in the next iSsue of
SSE's journal, including one from Friedm an. Howc-..·er, Friedman did not correct, . ·or even
mention, Wood's significant CITOr about Cooper's •new MJ -12" papers being "supportive of the
existence of an MJ -12 Majic .project." (Wood is a long-time friend of Friedman ~d once
arranged for McDonnell Douglas to hire Friedman briefly in the late 1960s where his covert
assignment from Wood was to try to •reverse-engineer•- UFO propulsion systems.)

When reporter Learmot1thr sought . an appraisal of Firm age's views on UFOs, MJ -12 et al.
from tbe editor-in-chief or SSE'!i jonrn a l, Jl.!:.Jl.crnhard Raisch (an astrophysicist employed by
Lockheed Martin), for the article in ,V{ctJ·o, llaisch was in an awkward .situation. ~r. Wood is
a member of SSE's nine-person executive council and wealthy Firmage reportedly ~ontributes
funds to support SSE. Learmonth's article quoted Baisch as saying that Firmage is •one of the
brighter people I've ever met. He's quite capable of carrying on sophisticated conversations in areas
where he's not a trained researcher. • The Met.r.Q article added: "While Baisch is open to compelling
evidence of a UFO coverup- -including the new Majestic 12 documents contained in The Truth - -he
hq1 a hard time going where Fi,rmage went with his analysis. •

Skeptics UFO Newsletter -3- March 1999

FIRMAGE SAYS AUTHENTICITY OF •NEW MJ-12 PAPERS" IS NOT A KEY ISSUE

In Firm age's •The Troth, • be admits that one or more of the MJ -12 docnments may be
"partial or complete forgeries." In Firm age's opinion the question of "whether every single MJ -12
document is completely accurate in historical detail, ge1Wine authorship or pristine in authenticity
is not the issue It is really only critical to validate any one of the principal documents. If only a
single major document is validated, then MJ -12was (actual..." SUN Comment: But if one or more
counterfeit "MJ -12 documents" have emerged from anonymous sources, then every such docu­
ment requires rigorous investigation to search for flaws indicating it is a counterfeit.

For example, cohsider one of the original MJ -12 documents that has been ·endorsed both
by Friedman an.d Wood· -President Truman's (alleged) memo of Sept. 24, 1947, to Defense
Secretary Forrestal, which (allegedly) created Majestic Twelve· -nearly three months after the
reported Roswell crashed-saucer inciden~ .• When the memo was analyzed by Peter Tytell's
!lt:.'cqme~t L.J-boratory .. ln ~ew . Y•>rk City, be c(llncluded that it bad b~en typed Gn a Smith
Corona typewriter which was not introduced until 1963- -more than 15 years after the
Troman memo seemingly was typed. Although Friedman was informed of this key discrepancy,
be never revealed this fatal flaw in any of his papers or in his book •Top Secret/MAJIC. •

•suSPICIOUSLY SIMILAR• TRUMAN SIGNATURES

In a Friedman article published in the Sept./Oct. 1987 edition of International UFO
Reporter (IUR), he claimed the Truman MJ -12 memo was authentic because its signature
"matches that on an October 1947 letter (rom Truman to [Vannevar] Bush. • When SUN's editor
visited the Library of Congress to e:s:amine a copy of this Troman letter, dated Oct. 1,1947, we
found that the signatures matched perfectly- -including accidental ink marks made by the
President on one portion of the •u• in •uarry. • Rather than authenticating the MJ -12 memo
as Friedman claimed, the striking similarity suggested that the Troman signature on the MJ -12
document was a photocopy of the authentic signature on the Oct. 1 letter.

When we sent a photocopy of the Oct. !letter to document e:s:aminer Tytell for analysis,
be responded that the. MJ -12 Troman memo was a "classic signature transplant." His sharp eye
noted other evidence. In the authentic Oct. 1 letter, the horizontal portion of the •r• (in
Troman) bad barely touched the end of "yours," in the closing "Sincerely yours." Because the
typewriter used by the counterfeiter differed from the one used for the Oct. 1 letter, the
counterfeiter bad to .delete the "Sincerely yours, • and used •white-out• to r~move it. In so doing,
T~··!:tH ·n!!t~'!! t,his ~ ~!!d .~Ulin~ed" , d9w'-'. tba.t part of the "T." (See arrow, below.)

Tytell noted that the MJ -12 Truman signature was slightly larger, elongated and a bit
darker than the Oct. 1 original, a's would be expected if it were a photocopy. He explained that
photocopy machines enlarge material by roughly 1.2% to avoid reproducing ragged edges or
material n~t precisely centered on the machine. Tytell told me that he had called Friedman
to inform him of the results of his analysis of the two Truman signatures and had recommended
that Friedman "should just wash his hands of this. • Friedman ignored Tytell's advice. The next
week, when Friedman spoke lt ,I MUFON regional conference near St. Louis, he repeated his
strong endorsement of the MJ -12 papers.

Skeptics UFO Newsletter -4- March 1999

WOOD SAYS SIGNATURES ARE IDENTICAL, OFFERS RIDICULOUS EXPLANATION

Not surprisingly, F ri•· riman h a s continued to deny that the two Truman signatures are
the same. Dr. Wood dis agt·ccs. "I f y ou lay them on top of one another, they are absolutely
identical, • Wood said in his talk at th e UFO conference in Connecticut last October. This, he
admitted, prompts handwriting experts to conclude that the MJ -12signature is a photocopy. But
Wood offered an alternative explanation. He showed a photo of the President using an •auto­
pen, • a device which enabled Truman to use a •master pen~ to cause four •stave pens• to
simultaneously sign four otbcr document~. This, Wood said, could explain the identical
signatures on the Sept. 24 MJ -12 memo arid the Oct. 1 Truman letter to Dr. Vannevar Bush.

SUN Comment: A ridiculous explanation. If .the memo cre~ting MJ -12 were authentic, why
would Tnman not take a few seconds to sign the vitally important docpment on Sept. 24 instead
of letting it sit around for a week until Oct~ l wls cn be SiJtned . th e lett~r to Dr. lJush. If
Tnman's band was too tin rf o n S•·p t. 24 , sur<"1y he would h li\ \: been al•le to sign it the next day,
or the following day, ,without lcHing iL sit around ~nsigned for a week to use the •auto-pen.•

•. - . . ~ ,. • 7" •. ~ ' • •• :·! • • - •. • • •. - · f ,. • • . • • •

EVEN MOORE, SHANDERA ADMIT DOUBTS ABOUT TRUMAN MJ-12 SIGNATURE

The original MJ -12 dncum ents were m ade public by William L. Moore, in partnership
with J a ime H. Shandrra anJ Fri edman in the late spring of 1987, and initially all three
staunchly defended their au t henticity. In 1990, Moore and Shandera published a lengthy
•analytical report• which generally defended MJ -l2's authenticity. However, near the end of
the report [p. 70], they admitted that the signature on the Sept. 24 Truman memo "bears a
coincidentally close (indeed very close) resemblence to a known-to-be-authentic document. • As a
result, Moore and Shandera offered only a 35-40% probability that the MJ -12 Truman memo
was authentic. However, they added that if the memo was bogus, it •very probably" had been
fabricated by the U.S. government- -a theory which Joe Firmage would also offer nearly a
decade later.

FIRMAGE CLAIMS MJ-12 HAS BEF:N "PRIVATIZED,• NOW CONTROLLED BY
INDUSTRIALISTS, NOT MlLJTA HY OR C IVIL GOV ERNMENT OFFICIALS

In "The Truth," Firmage cl a ims: "/have personally sat .across the table from top leaders
and brilliant minds of the military and science,· on multiple occasions, who have confirmed the. basic
truth of the UFO phenomenon Based upon what these leaders have told me, I do not believe that
most elected o((icials or military intelligence o((icials have much more knowledge than the general
public on the subject of UFOs The. organization responsible for managing the domain is com­
prised of ie;)·s than 1,000 people and was iong ago privatized and pulled entirely outside of the
machinery of political and military command structure. It reports to no publicly elected or
appointed leader, but rather a self -selected governing bod y which today is composed of a larger
number of industrialists than military or civil officials." (E mphasis added .) Firmage does not
discuss how such a group could obtain the cooperation of unfriendly governments, such as Iraq,
North Korea and the Soviet Union, which would be needed to maintain a global UFO covenp.

SUN IDENTIFIES AT LEAS.T ()NE OF FIRMAGE'S TWO ANONYMOUS •uFO EXPERTS•

Although Robert Wood and son Ryan are identified by Firmage as his "authentication
experts" on the MJ -12 papers, he does not identify by name two other persons whose "UFO
expertise" helps shape his views. He claims they are "two of the most reputable investigative
reporters of various anomalies in recent history. • SUN has learned that one of Firmage's UFO
experts is Linda Moulton Howe, who is th e leading promoter of th e idea that ETs are
responsible for "cattle mutilations" and who more recently has expanded into the field of "UFO
a,~ductions . " SUN believes that Firmage's second anonymous UFO expert is Michael Lindemann
who operates a subscription -type Internet service on UFOs called CNIN ews ..

''

-

Skeptics UFO Newsletter -5- March 1999

"THE TRUTH" FALLS FAR SHORT OF ITS TITLE- -IN SUN's OPINION

"The Truth • includes two (partially redundant) chronologies of important UFO cases
beginning with the Kenneth Arnold June 24, 1947, incident- -each authored by one-of Firmage's
two UFO experts. Those provided by Howe are the more "colorful. • For example:

* The egg-shaped UFO that policeman Lonnie Zamora reported seeing land on the
outskirts of Socorro, N.M., on April 24, 1964, "was an extraterrestrial vehicle on its way to an
official meeting arranged through the MJ -12 group ... • which mistakenly landed near Socorro
when its intended destination was Holloman AFB, N.M. Howe said she later learned that when
U.S. officials met with ETs, one of them "had a very large Arabic-sfyle nose, wore Egyptian­
looking armor and had a high -peaked helmet ... holding a rod in its ll![t hand. • The ETs reportedly
gave a rod/wand to the u~s~ commander. When an ET spoke into its wand, its words were anto­
matically translated i~to English ~d emerged from the U.S. commander's wand, and vice versa.

* in descrioing i.he UrG' iiiciu~nis i~at (dilcgccUy) u.:i:.ua~d at tho: USAF · 3ir · h!!ee at
Bentwaters, England, in late December of 1980, Howe reported as fact the claims made by Sgt.
James Penniston. According to Penniston, as he approached a disc-shaped craft he saw sym­
bols. When he reached out and _ touched them he "received binary coded information in his mind.
The essence of the communications was that the intelligence behind the craft and the binary code
were time-travelers from the Earth's future. Their mission was to gather chromosomes, genetic
materials from humans and animals and return to their time-line several thousand years in the future
where their civilization's ability to reproduce has a serious problem and faced extinction. •

Two other examples of the many inaccurate claims made in "The Truth" include:

• In reporting the "Top Secret" UFO Estimate of the Situation submitted to USAF Chief
of Staff Gen. Hoyt Vandenberg in 1948 which said that some UFOs might beET craft, Firmage
quotes Capt. Edward J. Ruppelt as saying: "Vandenberg squelched the report, saying he just
couldn't accept the idea of interplanetary spaceships. • FALSE. Ruppelt wrote on page 45 of his
book that Vandenberg rejected the ET hypothesis because: "The report lacked proof. •

• Firmage quotes portions of Lt. Gen. Twining's "Secret" letter of Sept. 23, 1947, which
provided the Air Force's Air Materiel Command's then-current assessment of what UFOs might
be, including: "The phenomenon reported is something real and not visionary or fictitious. • Omitted
was Twining's statement in the same letter, written more than two months after the "Roswell
incident, • which referred to ··the lack of physical evidence in the shape of crash -recovered exhibits
which would undeniably prove the 'e:Xi's{ence of these objects." {Emphasis added.) ·

FIRMAGE'S CHALLENGE TO SKEPTICS

"The Truth" challenges UFO skeptics: "Step forward and comprehensively refute all the
evid~nce: the millions of sightings, the thousands of reported landings, the thousands of abduction
experiences. and the countless highly strange accompanying phenomena (or which no one yet has a
clear explanation: crop circles, catllle mutilations, etc The evidence spans far more than 50 years.
It goes back thousands of years, peppered throughout the ancient books and scriptures of our
ancestors. • (Emphasis ·added.) Firmage concludes: "In this time of great moment, more and more
of us are turning again to these· books for guidance. But from a scientific point of view, if any one
of the great books of scripture truthfully retells of human interaction with great beings from above,
then at least a few other such books are almost surely grounded in history as well ... •

·SUN Comment: It remains to be seen whether Firm age's philosophy will be widely embraced
by .UFOlogists and/or those who follow traditional religions, including Jews and Muslims. We
doubt that it will have any eftect on the scientific community's interest in UFOs. SUN looks
forward to reading Sturrock's and/or Wood's assessment of "The Truth" in SSE's journal.

Skeptics UFO Newsletter -6- March 1999

Clinton's Plan To Avoid Impeachment: Reveal The Truth About UFOs

According to SUN's usually UNreliable :-uurcr (SUUS), President Clinton's top advisors
devised a sure-fire strategy iu not o1d y avoid Congressional impeachment and / or censure but
to also win Clinton worldwide an 1 ;1 iln as one n f world's greatest leaders. SUUS has provided
SUN with an early dra ft of iltc spce<.:h that Clinton was to deliver on TV:

"My fellow Americans and all the citizens of planet Earth. Earlier I confessed that I did
not tell the truth about my relations with Monica Lewinsky. But this is of scant import compared to
the failure of nine previous Presidents to tell the truth about Unidentified Flying Objects, or UFOs.
Every American President since Truma11 and Eisenhower has known that our planet is being visited
by extraterrestrial craft, but they have used falsehood and disinformation to withhold the truth from
you. Every American President since luhn F. Kennedy has known that ETs began to abduct the
innocent citizens of our planet in the fall of 1961. And the pace of these horrible abductions has
increased dramatically in the last decade, as reported l1y H'hlrTey Strieber. Budd Hopkins. David
l_acobs and other~ .. - Jnsf_rp d oL re_v_ealing tfte .tTJJLh, a,bouJ UFOs, ar:~d. focusing our defense

, experodiiu' cs' "''' lhe real lhrea'i. 'inost lif ixii pasf Presidents cri/aitd 'im imaginary .'"iiiieat ·:of. an
expansionist Soviet Union and Communism. Ronald Reagan was the first President to try to devise
a defen'se against UFOs via his "Star Wars" p rogram. However, Reagan falsely claimed that the
program was intended to protect against a Soviet missile attack.

"I have today informed Defr.nse Secretary Cohen that the Pentagon should deploy high­
energy lasers on hundreds of satellites, regardless of cost, to d r..rtroy ET craft. The world's leaders,
including even Iraq's Sad dam Hussein, have all agreed to forget our past regional conflicts an"d join
with us to protect the people of this planet against the ET threat. Also, I have today instructed the
director of the FBI to assign half of its agents to protect UFO abductees against further ET
indignities. We will not tolerate ET abductions o (innocent persons. and mutilation of our cattle and
horses. And I plan to designate the city of Roswell, N.M., as a National Monument.

"I realize that my revelations tnnight will make some persons unhappy. For example, Stanton .
Friedman will have to try to get a job as a nuclear physicist- -which won't be easy. The TV networks
will be unhappy that they can no longer use UFO-coverup shows to attract large audiences. UFO
groups such as MUFON will go out of business. My fellow citizens, let the record show that I was
the first President in mnre than 50 years to revea_f.~TN UTH about UFOs and- -even more
important- - the first President to commi! the D e fense Vcpt. anJ FBI to protect every citizen against
ET abduction. Good night, and God bless you.~

PRESIDENT CLINTON AND DIS TOP ADVISORS WERE EAGER TO P.URSUE THIS
STRATEGY AND HIS TV SPEECH WAS IN NEARLY FiNAL FOI(MAT, ACCORDING TO
SUUS, WHEN WORD ARRIVED: "M/-12 HAS VETOED THE IDEA." THE PRESIDENT
KNEW HE WAS POWERLESS TO CHALLENGE MJ-12's DECISION •

.. Alien Autopsy .. Called A Hoax By TV Producer Who Once Promoted It

Robert Kiviat, whose ~o~.,long • Alien Autopsy: Fact or Fiction?• TV show in mid-1995
purported to show the autopsy of an ET recovered from the Roswell crashed saucer, now admits
the film is bogns- -ac~ording to Kiviat's recent TV show •The World's Greatest Hoaxes: Secrets
Finally Revealed; which aired on the Fox TV network on Dec. 28. Noi surprisingly, the recent
Kiviat expose did not mention his earlier role in promoting •Alien Autopsy.• Ray Santilli, a
British film distributor, claimed he had acquired the film from an aging American cameraman
who had filmed the au~opsy. But there were many discrepancies in Santilli's tale and he
refused to provide a few frames to Eastman Kodak to verify its alleged 1947 vintage [SUN
#35/Sept. 1995; SUN #36/Nov. 1995; SUN #37/Jan. 1996]. One brief segment which Santilli
siJ.Owed to a few British UFOiogists, but which he opted not to sell for TV broadcast because

' .

-- -- ---·- - ----- ----

Skeptics UFO Newsletter -7- March 1999

of its very poor quality, appeared to have been filmed in a poorly illuminated tent. Seemingly,
the two "doctors" were operating in a tent that had been hastily erected near the crash site to
try to save the ET's life. But the footage showed one of the "doctors" pulling out the ET's
innards like a butcher. If the ET were already dead, it would have been transported to much
better illuminated medical facilities for the first-ever autopsy of an ET, such as those used for
the "Alien Autopsy." Its two "pathologists" wore protective face masks (which hid their
identity), whereas the two "doctors" in the tent sequence wore no face masks.

Through the use of image-enhancement techniques on the tent sequence, Kiviat was able
to more clearly show the faces of the two •doctors, • one of whom was interviewed on the recent
TV show. His name was Elliot Willis, a technician who reportedly formerly was employed by
AK Mosie, a British film production company. According to Willis, AK Mosie had made the tent
sequence for Santilli. The man who played the second doctor was •a local botcher: according
to Willis, which explains the way he polled out the innards. Willis said AK Mosie did not
produce the more professional • Alien Autopsy• film which Santilli later sold to TV stations
..... und the globe;· hut sa..:d 112 h~rl beZ!!::! !t ~~s p!'e~~H:e~ !>y ~ G~rygart- cnmpany.

Betty· Cash Dies 18 Years After Cash-Landrum UFO Incident

Betty Cash, one of three persons (allegedly) irradiated by a giant diamond· shaped UFO
which was being escorted by 23 twin-rotor helicopters near Huffman, Tex., on the night of Dec.
29, 1980, died at the age of 71 on the 18th anniversary of the incident. Her photo was featured
on the cover of the MUFON UFO Journal's February issue whic~ contained a full-page article
on Betty by MUFON official John Schuessler, the principal investigator of the incident.
Schuessler's article claimed that "Betty died of health problems associated with the injuries that
were caused by her close encounter with a UFO exactly 18 years earlier Never a year passed that
she wasn't hospitalized and treated (or complications arising (rom that initial extensive radiation
exposure. • (Emphasis added.)

SUN suspects that Betty's death certificate shows that her demise resulted from •heart
failure. • Schuessler's MUFON article made no mention of a few key facts about Betty Cash's
health problems. For example, four years before the UFO incident, Betty underwent heart
bypass surgery at the age of 47. Barely two years after the UFO incident, cancerous lumps were
discovered in Betty's right breast and it was removed. Two mouths later, Betty suffered a heart
attack and a mouth later she underwent surgery to remove her left breast. In early 1997, Betty
suffered still another heart attack. So far as .is known Betty never suffered from or was
trl.'!~tl.'!d . for lenkemia or ot~er r'adiation-indu_c;£.«!_!l.~alth problems. (Shortly after _th~ UFO
incident, Schuessler used a geiger counter to check for the presence of radiation in Betty's car
but found none.) Vickie ~an drum-- now age 77-- and her grandson Colby seemingly have not
suffered any long- term adverse health effects.

NBC-TV's .. Hard Evidence of Aliens .. Shows How To Deceive The Public

The first 15 minutes o£NitC-TV's two-hour prime-time UFO show, which aired Feb. 17,
were cleverly designed to mislead viewers into thinking the program would offer a reasonably
balanced treatment of the issues- -despite the show's title: •confirmation: Hard Evidence of
Aliens Among US?" and the fact that Whitley Strieber, world-famous promoter of UFO abduc­
tion claims, was one of the show's two executive producers. Initially, UFO skeptics (including
SUN's editor) were given almost as much airtime as UFO promoters. For example, the first seg­
ment on the 1997 Mexico City UFO video [SUN #54/Nov. 1998] raised serious doubts about its
authenticity. The ned segment dealt with two UFO photos taken in McMinnvile, Ore., in 1951
by .Paul Trent, which SUN's editor called a hoax made with an object suspended from overhead
el'i!ctric wires. They were endorsed by a photo analyst who could find no suspension string but
who did not assess whether the Trent's cheap camera had sufficient resolution to show same.

'.

-

Skeptics UFO Newsle tte r -8- March 1999

Next was a segment showing the video of a UFO taken by NASA's STS-48 Shuttle crew.
A majority of the "experts" who appeared rejected a prosaic explanation. As the TV show
progressed, airtime for UFO skeptics declined sharply. All but one of the "experts" interviewed
on the "Roswell incident" claimed it involved a crashed ET craft and a government coverup. As
fewer and fewer skeptics appeared to rebut UFO- promoter claims, viewers might logically
conclude that the skeptics were unable to offer any rebuttal. None of the once Secret and Top
Secret CIA/USAF documents of the 1947-1952 periorl--which contained no evidence of any
crashed saucer coverup- -were sh ow n t o viewers or ev en mentioned.

Approximately one third of the show (not counting commercials) was devoted to "UFO
abductions" and "alien implants." Featured promoters included Dr. John Mack, Budd Hopkins,
David Jacobs, Whitley Strieber, and "implant experts" Dr. Roger Leir and Derrel Simms. During
this 30-minute segment, skeptics (including psychologist Dr. William Cone, Joe Nickell and
SUN's editor) received a combined total airtime of less than three minutes. Strieber
interviewed his "most impressive" abductee, Jesse Long, who had a small shard of glass removed
from his left shin in 1991. Long claim s it was implanted by aliens in 1957 when · E-Ts abducted

from a high way near Albuquerque and took him aboard to see nine of his hybrid children. The
final segment featured a "lights in the night sky" type UFO incident involving police in a small
Ohio town, whicb occurred in the fall nf 1994. To impress viewers, the program moderator said:
"For many, there is no such thing as a credible UFO sighting. But what if the UFO was seen by
policemen?" This segment lasted for 14 minutes, with less than two minutes available for
skeptic James McGaha to offer a pO!- ,i ble prosaic explanation.

In reality, more UFOs rep orl:ct! to the Hynek Center for UFO Studies (CUFOS) in the
mid-1970s by law-enforcement p torso1• :· ,, f turn ed out to have prosaic explanations than for any
other occupation. · According to Allan Hendry's analysis on p. 102 of •The UFO Handbook, •
investigations showed that while 89% of all UFO reports submitted to CUFOS turned out to
have prosaic explanations, the misidentification rate for law enforcement personnel was 94%.
The NBC- TV moderator's concluding comment was: • Skeptics and believers will continue to debate
the question: Are we really alone? Now, we leave it up to you to decide." Based on the •evidence•
offered by NBC-TV (and most TV shows oo UFOs), obviously we have ET visitors.

SHORT SHRIFT:

• ·uFO-Lawyer" Gersten plans class-action suit for abductees: Attorney Peter Gersten,
director of Citizens Against UFO Secrecy (CAUS), bas revealed plans to bring class-action suit
against the U.S. government in bc;half of "UFO-abductees." If Budd Hopkins ~d David Jacobs
ua-~ ~u.-a ·t~L ~!iat s~Yi:t:al wi:::·ua Aw~i ·;..:~iit·s · "lidYc sui&t:a·-t:U U~U ,. Citl~Uc~!tii..is, 4ili·•I :: G~.-6t~• a.-:.:.,
to collect a modest $100,000 per victim, tbe total sought could be · seve~al hundred billion
dollars. If Gersten succeeds, this will demolish the projected budget surplus.

* Skeotical assessment of UFO abductions from long-time pro- UFOiogist: Richard Hall,
who served as deputy director of NICAP in the 1960s when it was the nation's largest, most
respected pro- UFO organization, offered the following assessment of UFO-abduction claims
in his monthly column in the)'lUfF-ON UFO Journal's February issue: "The more I have studied
the abduction phenomenon, the more I have come to the conclusion that even our top, highly regarded
investigators in this field have gradually slipped past the facts and evidence into areas of very
questionable speculation ... " [Will NBC-TV's "bard evidence" prompt Ball to change his views?]

NOTE: Opinions expressed in SUN are those of its editor--unless otherwise noted--and do NOT necessarily represent the
views of any organization with "'!bicb be is affiliated. We thank DR. GARY POSNER for his 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.)

< •

