
SKEPTICS uco NEWSLETTER
By Philip J. Klass r~ 404 'W" St. SW. Wash1ngton DC 20024

SUN #60

Nov. 1999

Copyright
1999

Mechanical Flaw In Typewriter Used To Prepare One Of Tim Cooper's
11 New MJ-12 Documents~~ Matches Anomaly In Cooper's Typewriter .

The typewriter Tim Cooper used to write personal letters in late 1991 not only has a
typeface similar to that used in the "4th Annual MJ -12 Report, • allegedly written in 1952, but
Cooper's typewriter has an identical mechanical flaw- -A SLIGHTLY . ELEVATED NUMBER
"8". This indicates that BOTH (apparently) were written using the same typewriter.

In mid-August, when Dr. Robert Wood and son Ryan issued a press release which
admitted that Tim Cooper had failed a polygraph ("lie detector") test taken nearly two months
earlier [SUN #59/Sept. 1999], the Woods suggested a possible explanation for numerous factual
discrepancies in the "new MJ -12 documents" obtained from Cooper and whose authenticity they ·
had earJier endorsed. The Woods'press release suggested "[a] very real possibility is that some
aspects of the documents are part of a [government] deceptive disinformation campaign designed
for the mid- fifties or later to confuse or re-direct the Soviet or Chinese technological investments. •
But if Tim Cooper counterfeited even one of the documents. then ALL of them are suspect.

On Oct. 4 and Oct 7, 1991, Cooper wrote letters to Timothy Good, famous British author
of several popular pro- UFO books, including • Above Top Secret" and "Beyond Top Secret. •
Although Good had endorsed the authenticity of the original MJ -12 papers, made public in mid-
1987, he bas more recently questioned their authenticity. When Good obtained a copy of one
of Cooper's documents which purports to be the "4th Annual MJ -12 Report, • Good noted a num­
ber of similarities with Cooper's 1991letters [SUN #58/ July 1999). For example, the upper-case
(capital) "G" and "N," as well as "8," were slightly elevated relative to adjacent lower-case
letters. The slight elevation. of upper-case letters conceivably could occur if the typist failed
to depress the "shift" key to its lowest possible position. However, to type a numeral does NOT
require the use of the "shift" key. Thus. a slight elevation of a numeral reveals a slight
mechanical flaw in a specific typewriter and thus corresponds to its "fingerprint. •.

11 Eievated 811 In (',oaper's letters AND in one of his 11 MJ-12 documents 11

Cooper's letters of Oct. 4 and Oct. 7, 1991 (Enlarged below):

'£imothy Good Mr. Timothy G. 8eO·, para. .• 8.3)
20 Horley Cou 20 Morley Cou:
78 The Avenue 78 The Avenue in 1948. 8th Air Force

From Cooper's "MJ -12 Annual Report" (Somewhat enlarged.)

7 J anuur 1'4~
:r. 1~~5
ton,. 106-2~2, .

.... r .

~ Ka,.W4e_
Jfi. June 1'4l

1'47 ,14a erisiJ
13 J uu·a.n' l'~

Skeptics UFO Newsletter -2- Nov. 1999

Cooper Claims More II New MJ -12 Documents II And ET- Autopsy Photos

Tim Cooper claims to have receptly received hundreds of new UFO documents from his
secret sources, according to an Oct. 13 press release by Robert Wood and son Ryan, who have
endorsed many of the first batch of •new MJ -12 documents• provided by Cooper. •of the new
material received over the summer most noteworthy are additional pictures of an apparent alien
autopsy (and) MJ -12 personnel, w according to the Woods. (Emphasis add(!d.) The Woods bad
never before mentioned any previous photos supplied by CC)oper and have not released even one
of the photos. The new material, according to Cooper, bas been received both wby mail and in
person from several sources. w

This Cooper claim should arouse the Woods' suspicions, but it doesn't. If the documents
were authentic, Cooper's "sources• could logically expect that since be bad been identified by
the Woods as their source for the (allegedly) •Top Secret• documents, Cooper would be under
continuous FBI .surveillance. Surely Cooper's sources would not. risk b~ing caught in the act of
giving him liigbly da~sified docu~ents :or even being seen-in Cooper's vicinity.

One of the key new documents is reported to be a 334- page manuscript which bad been
submitted to the USAF's Project Blue Book UFO-investigation office, with several of its
claapters stamped "TOP SECRET/MAJIC." According to the Ryan Wood, this document is on
"original watermarked paper, produced on a typewriter identified as a 1939 Underwood Portable. w

[SUN Comment: How very suspicious that such a lengthy official document would be typed
asing a portable typewriter.] Ryan added: "We think that this exceptional find will lead to a
significant validation of the Majestic program because of the handwriting on original paper, with
identifiable watermark. Proper analysis of the paper and ink can provide unarguable courtroom
proof, which is our primary goal. •

FORENSIC LABORATORY TEST CAN DETERMINE AGE OF THE INK AND PAPER

Nearly a decade ago, forensic chemical laboratory tests exposed a bogus UFO document.
The document was given to Stanton Friedman by Gerald F. Anderson, who claimed that as a
small child in New Mexico in 1947 he and members of his family (now deceased) had seen a
crashed flying saucer on the Plains of San Agustin. Although Roswell researcher Kevin Randle
questioned Anderson's tale, Friedman found it credible- ·especially after Anderson passed a
polygraph test. Later, when Anderson claimed to have found his uncle's handwritten diary
describing the crashed· saucer incident, Friedman decided to have the vintage of the ink and
paper analyzed.

The analysis was performed by Brunelle Forensic Laboratories, Fairfax, Va., which
specializes in determining the age of ink and paper. In Richard Brunelle's letter of Oct. 18,
1990, be reported that while the diary's paper bad been available in 1947, the fountain pen ink
used in the Anderson diary was not manufactured until around 1974. Clearly the diary was
bogus.

Undoubtedly there are similar forensic chemical laboratories closer to the Woods'
southern California home. SUN Wonders: How soon will the Woods find such a laboratory to
analyze the age of the ink and paper used in this key document, and bow soon will they make
the results public? (They delayed .. most two months in revealing that Cooper bad flunked his
polygraph test, and they have not released any of the photos which are claimed to show an ET
autopsy.) ·

Robert Wood bas admitted, in an Internet exchange, that "some of the [Cooper] documents
are not truly authentic, but blaming it on Cooper fixes (sic) nothing. Others of the documents are
indeed authentic. We are sorting this out carefully, systematically, and convincingly. w

••'

I
Skeptics UFO Newsletter -3- Nov. 1999

RPIT Claims Roswell Debris Not From Balloon- Borne Radar Target

The Roswell Photo Interpretation Team CRPIT), a small group of researchers beaded
by J. Bond Johnson, claims that it bas "proved conclusively" that the famous. •Roswell Incident•
debris photographed in the office of Brig. Gen. Roger Ramey on Jnly 8, 1947, could not possibly
have come from a balloon-borne radar target launched as part of a then •Top Secret• Project
Mogul. RPIT's claim is based on computer enhancement of Ramey office photos, performed by
Neil Morris, a British technician employed at the University of Manchester. Johnson, a
recently retired psychologist and minister, in 1947 was the young reporter . for the Ft. Worth
Star- Telegram who took the debris photos in Ramey's office (SUN #57/May 1999).

Although Gen. Ramey promptly identified the debris as being from a balloon· borne
radar target rather than from a "crashed flying disc" as Maj. Jesse Marcel first suspected, the
connection to the then "Top .Secret" Project Mogul balloon launches from Alamogorda, N .M.,
Army Air Field was not discov~red until the early i990s. The · Project Mogul connection was
first discovered by UFO-researcher Robert Todd, later Karl Pflock, and in· early 1994 by the
USAF during its Roswell investigation for the General Accounting Office (GAO). Todd
managed to locate Charles B. Moore, who had been the project engineer for the New York
University team which had launched balloon experiments, in support of Project Mogul's
objectives, from Alamogorda ..,.t\F. (Moore later became .a physics professor at the New Mexico
Institute of Technology in ·s -ocorro.) After Moore learned from Todd of rancher Mac Brazel's
original description of the debris (during an interview on July 8, 1947) and examined the photos
taken in Ramey's office, Prof. Moore concluded that the debris most probably came from a
train of more than 20 weather balloons and six radar targets launched on June 4, 1947, which
were tracked by radar to within 20 miles of the Brazel ranch but never recovered.

RPIT's RECENT CLAIM CHALLENGES VIEWS OF MOST ROSWELL RESEARCHERS

Previously, essentially all Roswell researchers agreed that the crumpled metal foil and
small •sticks• photographed in Ramey's office clearly were from kite-like radar targets.
However, those who believe in a crasbed-ET-craft coverup claim that the material in Ramey's
office was NOT the Brazel ranch debris actually recovered by Marcel but was bogus debris
substituted for the original. However, those who bold this view are unable to explain bow or
where Ramey could have so quickly obtained such debris, including the deteriorated remains
of a weather balloon visible in several of the photos. Balloon-borne radar targets were not yet
being used at Ramey's 8th Air Force headquarters in Ft. Worth and it is unlikely that the ·
~mains of deteriorated weather balloons weuld ·be readily available.

Several months ago, RPIT melbber Ron Regehr claimed that in a conversation with
Moore be bad admitted that the "d~bris photographed on the floor. of Ramey's office did not
appear to [him) to be from the Project Mogul balloon train [he) had launched on June 4, 1947." On
July 10, SUN wrote Moore to verify Regehr's claim. Moore replied on July 14, admitting that
while age had taken its toll of his memory, he had no recollection "of ever talking to Ron Regehr
or of making such a statement." Moore added that the Ramey office photos "show material that
resembles the radar targets that we used in June 1947 Some of the debris appears to be fragments
of the neoprene balloons of the type we used ... • Moore cited other data to support his views. r , ...

Despite the foregoing, Johnson claims that "RPIT members have been unable to associate
any of the pieces [of debris) examined through the use of modern computer enhancement techniques
with any parts expected to be found in a Mogui/Rawin crash. (Emphasis added.) The most recent
dramatic research shows that what originally was reported to be thin, paper-backed foil and solid
wooden sticks- -such as might be found in a Mogul/ Rawin train- -actually appears to be thick
massive sheeting attached io carefully formed and drilled hollow beams. • But not a single one of
these •beams• is longer than the balsa-wood sticks used to construct the radar target.

Skeptics UFO Newsletter -4- Nov. 1999

After SUN's brief examination of Monis' computer-enhanced imagery, we informed
Johnson that IF the debris was not from ·the New York University balloon-train, launched June
4, 1947, PERHAPS the debris came from the crash of a 1947 Studebaker convertible.

Swissair 747's .. Close Encounter .. With UFO

At 5:07p.m. on Aug. 9, 1997, a Swissair 747 (Flight #127) flying at 23,000 ft. altitude
over Long Island enroute to Boston bad what seemed to its cockpit crew to be a near-midair
collision with an unidentified object. A sb-montb investigation by UFO-researcber Robert J.
Durant (a retired Delt~ Air Lines pilot) and Don Berliner, bead of the Fund for UFO Research
(FUFOR), prompted them to conclude that the 747 •encountered an Unidentified Flying
Object.• Both men believe that some UFOs are ET craft. (Their 70-pagereport on the incident,
•Near Miss With A UFO: Swissair Flight 127 ,"can be purchased for $15 from the Fund for UFO
Research, P.O. Box 277, Mt. Rainier, Md. 20712; also from MUFON or CUFOS.)

Capt. Phil ·Bobet had just finished briefing passimge'rs ·on visible highlights of
Manhattan, on the left side of the 747, when he looked ahead and very briefly spotted the
"UFO" as it whizzed by. First Officer Kurt Grunder had been bending over to retune the radio
and when he straightened up he saw the "UFO." It seemed so very close that Grunder
uncon~ciously ducked down. The incident caused no turbulence in the 747's flight path.

The Swissair crew spent the night in Boston, and the following day they were
interviewed by representatives of the Federal Aviation Administration, the National
Transportation Safety Board and the FBI (which was then investigating the TWA #800
tragedy). Capt. Bobet described the object as being white, cylindrical and without wings. He
said it resembled a "white shark." First Officer Grunder's description was slightly different:
"white, round." Durant/Berliner try to explain these somewhat different descriptions as the
result of the slightly different viewing angle. SUN believes the differences are .of no
consequence because neither Bobet or Grunder bad more than 1-2seconds to observe the object
ltefore it zoomed behind them. Neither ever referred to the object as a •uFO" or a "flying
saucer• or subsequently embellished their account--as did the pilot of a Japan Air Lines 747
following a UFO incident at night ove~ Alaska in late 1986.

COULD THE UFO HAVE BEEN A METEOR-FIREBALL?

It was not until early 1998 that SUN chanced to learn of the incident. Our suspicion
that the "UFO" might be a meteor· fireball stemmed from a similar incident involving two ilir· ·
liners and a military aircraft whkh reportedly ·had a similar near· midair collision with a
"squadron of UFOs" near St. Louis on June 5, 1969. Because that incident occurred in broad
daylight and involved multiple flight crew witnesses it would have become a classic case but for
an alert newspaper photographer in Peoria, Ill., Allan Harkrader, who managed to get a photo
of the ·uFOs. • Harkrader's photo showed that the •squadron of UFos• was a meteor- fireball
and fragments that broke off to form a procession of brightly glowing teardrop-shaped objects.

Based on the photo and reports from several ground observers In Illinois ~nd Iowa, the
Smithsonian Center for Short ·lived Phenomena was able to calculate the approximate flight
path of the meteor· fireball. U~ trajectory was roughly 125 MILES north of St. Louis- -despite
the impression of the flight crews that the objects came within several hundred feet of their
aircraft. The objects also were seen by a private pilot at the Cedar Rapids, Ia., airport. When
he reported the incident to the local Federal Aviation Administration office, the pilot said the
objects flew directly over the airport's east-west 11JDWay--approximately 100 MILES north of
the meteor- fireball's actual trajectory.

ONE OF THE INTiUSIC CHARACTERISTICS OF METEOR-FIREBALLS IS THAT
THEY ALWAYS APPEAR TO BE VERY MUCH CLOSER THAN THEY REALLY ARE.

'.

I
Skeptics UFO Newsletter -5- Nov. 1999

Because the Swissair incident occurred on Aug. 9, only 2-3 days before the peak of the
annual Perseids meteor shower, this prompted SUN to suspect that the UFO might have been
a meteor- fireball. Seeking the pilot/ copilot's reaction to this hypothesis, we sent information
on the St. Louis incident wi.th A copy of Harkrader's photo to Swissair's headquarters and asked
that it be transmitted on to Bobet and Grunder; but we never beard directly from them. We also
contacted the National Transportation Board investigator Robert L. Hancock, who had
investigated the Swissair incident. Hancock had not considered the possibility of a meteor­
fireball and showed zero interest in doing so. Hancock's preferred explanation was that the
UFO might have been a 20-30 ft. long tethered balloon used to attract attention for a store or
car dealer which bad broken loose from its mooring, but he admitted that this was speculative.
(Durant/ Berliner also criticize the NTSB investigator for his indifference to the incident.)

Durant, who BJTanged to interview Bobet in Boston on Mar. 28, 1998, learned of my
meteor- f'lreball hypothesis. Bot the Durant/ Berliner report rejects · this possible explanation
because the direction of Perseid meteor- fireballs at the time of the Swissair incident did not
match the reported . NE to SW trajectory of tbe UFO • . Also, they cite the' lack of any fireball
reports from ground observers. SUN's rebuttal is that a meteor~ fireball need not originate from
a meteor shower- -as the June 5, 1969, incident demonstrated. Lack of reports from ground
observers shortly after 5 p.m. is not surprising In that locale where people are much too busy
f'lghting surface traffic to spend time gazing at the sky. Furthermore, if the UFO was a
meteor- fireball, its trajectory would have been far to the east of Long Island, over water.

Dorant/Berliner seemingly prefer to believe that the UFO was an ET craft whose pilot
either was careless and almost collided with Swissair's giant 747, or was intentionally trying
to frighten its crew. SUN prefers to believe the UFO was a meteor-fireball which invariably
seems to be very much closer than it really is.

Credulous French Report Suggests Need For Defense Against UFOs

A 90-page French report titled •uFOs and Defense: What Most We Be Prepared For?•
submitted to France's President Jacques Cbirac and Prime Minister Lionel Jospln and made
public in mid-July, is characterized as "of great historical importance" by the Center for UFO
Studies (CUFOS) in the summer issue of Its International UFO Reporter <!l!J!). The most
detailed summary in English of the report's content, written by French UFOiogist Gildas
Bourdais, can be found on the CUFOS website (www.cufos.org) while a less detailed account ·

. by Bourdais was published in the Sept. i!?sue of the MUFON UFO Journal. (The Fund for UFO
Research (FUFOR) plans to publish an English translation -of-the .full report.) . .. -

The report was issued by COMET A-· The Committee for In- depth Studies. Based on
Bourdais' summary. SUN suggests that the group should more accurately be named The
Commitee for Shallow, Superficial Studies. The COMET A report is based on a several- year
study by a group of former "auditors" of the Institute of Advanced Studies for National Defense
(IHEDN) and by "qualified experts from various fields," according to Bourdais. More than 20
years ago, the same Association of Auditors of IHEDN recommended that France create a
aatlonal UFO-investigation agencY., leading to the formation of GEPAN in 1977, which reports r ,
to France's highly respected · spSlce agency: CNES. In 1988, GEPAN was renamed SEPRA and
its scope was expanded to include reentering space debris and meteor- fireball reports. During
the 21-years of GEPAN/SEPRA's operation, it bas ~ceived about 3,000 UFO reports, bas
investigated about 100 of these, and bas found prosaic explanations for all bot a few cases.
GEPAN/SEPRA's investigation of its most famous •unexplained• case (Trans-en-Provence) has
lteen sharply criticized by some French UFO researchers [SUN #46/ July 1997].

COMETA's report ignores the fact that more than 20 years after GEPAN/SEPRA was
crea~ed per its earlier recommencJation, GEPAN/SEPRA has failed to produce any scientifically
credible evidence that any UFOs are ET craft.

Skeptics UFO Newsletter -6- Nov. 1999

COMETA FINDS NO PLAUSIBLE EXPLANATION OTHER THAN EXTRATERRESTRIAL

COMETA's report (seemingly) reiects possible prosaic explanations for UFO incidents
that it finds most impressive. For example, the 1956 incident at Britain's Lakenheath air base,
and the 1957 incident in the U.S. involving · an RB-47. (My book "UFOs Explained" offers
prosaic explanations for both.) Another case which impressed COMETA is the 1976 incident
near Tehran. (My book "UFOs: The Public Deceived" offered a prosaic explanation for the
incident.) COMET A also finds the Trans- en- Provence case impressive, ignoring critics who cite
evidence that it is a hoax. COMET A claims that hoaxes are rare and "easily detected."

COMET A concludes that the physical reality of UFOs and their being under the control
of intelligent creatures is "guasi- certain." This prompts COMET A to make a number of recom­
mendations, including studying measures which would be needed if ETs should attack, · and
seeking to penetrate what it believes to be ,a U.S. Government UFO- coverup via diplomatic
channels. ·

A cu'rious aspe~~ of the credulous COMET A report is that 'its. preface . was written ·by
Bernard Norlain, a retired four- star generak6l' the French Air Force, and the report's preamble
was written by Andre Lebeau, former head of CNES. The IHEDN auditors, who "collectively"
authored the report, are headed by Dennis Letty, a retired two-star general in the French Air
Force. ---,

Commercial .. Spy Satellite .. Offers Great UFO Photo Opportunity

IF there are as many ET craft in our skies as claimed by numerous UFO · reports,
authentic daylight photos of them should soon be available to the public- -thanks to the launch
on Sept. 24 of lk.onos, the first commercial photo-reconnaissance satellite capable of taking
pictures with a resolution of 3 feet. The Central Intelligence Agency has operated such •spy
satellit.,.:s• for nearly 40 years, initially .to determine the number and location of the USSR's
ballistic missiles as well as to detect new military aircraft and assess their numbers. But until
recently, all of the CIA's satellite imagery was highly classified and not available to the public.

The lkonos satellite was funded by Space Imaging Inc. as a commercial venture headed
by Lockheed Martin-- which built most of the CIA's photo satellites-- and Raytheon. One of its
major customers will be the .National Imagery and Mapping Agency (NIMA), to· supplement
photos obtained from CIA's currently higher resolution "spy satellites." NIMA reportedly plans
to spend $580 ·million over. the next six years for lkonos photos. The satellite will orbit the
earth 14 times a day, which wiH enable · It to photograph the' same ai'ea . every three days.
Customers can pre- arrange for lkonos to take a photo of any desired geographic area.

lkonos offers a golden opportunity for pro- UFOiogists to obtain incontrovertible proof
of alien craft in our skies. For example, multi-millionaire Joe Firmage [SUN #58/ July 1999]

· could offer to contribute $100,000 to purchase and analyze lkonos photos taken over Gulf
Breeze, Fla., and other areas that report frequent UFO visitations. Another potential sponsor
is wealthy Las Vegas businessman Robert T. Bigelow, who paid $200,000 to buy a ranch in Utah
(whose previous owner reported frequent UFO visits) in the hope of obtaining UFO photos.
(Bigelow was featured in a front·p~e article in the Aug. 23 edition of The Wall Street Journal
which reported that he plans to .. spend up to $500- million to construct a hotel in outer . space.)

SUN Predicts: If Firm age, Bigelow and/ or others fund the purchase and analysis of many
Ikonos ·photos, they will spot many conventional aircraft but NO alien craft. Pro- UFOiogists
will explain that the ETs sc;heduled their visits when lkonos was not overhead or that the UFOs
made themselves invisible, a capability claimed by Budd Hopkins (SUN #59/Sept. 1999).
Another possible explanation: the photos were •retouched• to eliminate any ET craft.

' .

I Skeptics UFO Newsletter -7- Nov. 1999

Gersten Commercializes CAUS Via The Internet

In the less than two years since UFO-Lawyer Peter A. Gersten took over as executive
director or Citizens Against UFO Secrecy (CAUS), which claims to be a not-for-profit
organization, it now offers a remarkable variety of services and products from its Website. The
most recent is the CAUS Legal Assistance hogram, which offers Gersten's attorney services
under two available options. Option A: 'A $99 initial retainer fee plus $49/month after the
first month, under which Gersten will provide up to four hours per month of consultation.
Option B: A $299 l~itial retainer plus $69/month after the first month for unlimited
consultation. Gersten says that "all proceeds go to support CAUS." (SUN wonders about the
"legality" of such services to persons who live In states where Gersten is not licensed to
practice.) -....____

CAUS also is seeking advertisers for its new .Website to "further expand its potential to
end the secrecy . surrounding UFOs and related . phenomenon (sic)." CAUS collects a small
ccmmission CD gJe or a11vertiser products ."When ordue'd rr~ its. Website. . One current
advertiser is promoting Viagra, the male potency dnJg~

CAUS also is offering a 11-day trip to Peru, priced at $2,450, to visit ancient Mayan
landmarks. The tour-· the first of many planned for the coming year-· will be led by Gersten
and Jerry Wills and his wife Kathryn. According to CAUS's Website promotion, Wills is a 10-
year student of Shamanish and his expertise includes "healing, using light, sound and touch" and
"transdimensional travel." Wills is quoted as saying that "almost every time I have come here [to
Peru] with a group, we have all seen unexplainable lights floating near the mountains and overhead."
Gersten, after moving to Arizona from his long-time home in New York- -prior to taking over
CAUS- -operated a travel agency.

YOU CAN ALSO BUY A "PAST-LIFE PROFILE" WITH YOUR HOROSCOPE

A variety of pro.docts which display the CAUS logo can also be purchased on its Website.
These Include a wall clock for $24.95, T-shirts for $20, coffee mug for $15 and bumper sticker
for $3. One of the more unusual products offered for sale by CAUS, because of Gersten's
Interest In astrology, Is an. "Edgar Cayce Past-Life Profile.• As described by Gersten, "this
multi-page profile report compares your birth date with those who had life readings from Edgar
Cayce, then produces a horoscope and past-life report based on these correlations You will receive
your birth horoscope, along with aspects, and a past-life profile outlining several past incarnations
you may have had." (Emphasis added.) The promotion claims that "every dollar goes to supporting
CAUS. ,.its princijiles and its projects. Don't wait--suppliesare limited!"

If CAUS enjoys the benefits of being recognized a:s a •not-for-profit" organization so
that contributions to CAUS are tax deductible, it is required to file an annual statement with
the Internal Revenue Service which details its income and expenses, including payments made
to officials such as Gersten. In view of its fast-expanding commercial activities, SUN believes
that the CAUS Website should provide access to its annual IRS financial report. Arter all,
CAUS's stated philosophy begins: "WHERE THERE IS SECRECY, THERE IS NO .TRUTH ... •

Short Shrift ... f •

• Larry Bryant asked to resign from ' MUFON Board: MUFON director Walt AndnJs
rece~tly called "controversial UFO actiVist" Larry W. Bryant to suggest he resign from
MUFON's Board of Directors and his post of Director of Governmental Affairs to spare the
Board from having to vot~ to oust him. Bryant recently threatened legal action against the
governor of Virginia unless he acted to protect its citizens against "UFO abductions" and UFO
invasion of privacy. Bryut has a long history of colorful actions which attract media coverage.

Skeptics UFO Newsletter -8- Nov. 1999

• Dr. Mack to debut his new UFO- abduction book in New York City: Harvard psychiatrist
Dr. John E. Mack is scheduled to discuss highlights of his new book, (modestly) titled "Passport
to the Cosmos: Human Transformation and Alien Encounters; at a Nov. 16 conference in New
York City. Speakers will include Roberta Colasanti, clinical director of Program for
Extraordinary Experience Research (PEER), which Mack created in 1993, plus several
"experiencers," i.e., "abductees." Ironically, Budd Hookins, who first interested Mack in UFO
abductions and who lives in New York City, is not an invited speaker. Relations between the
two have become strained because Hopkins 8nd his close associate David Jacobs view UFO
abductions as malevolent ET actions. Mack views the longer-term effects as benevolent because
they (reportedly) •expand the consciousness• o.r experiencers and make them more aware of
ecological and geopolitical problems. Unconfirmed rumor is that multi-millionaire Joe Firmage
has agreed to contribute $250,000 to PEER for its UFO-abduction research.

I
I

• Bay Area UFO Expo attracts large audience: While the roster of famous UFOiogists,
such as Stanton Friedman, Peter Gersten, Dr. Steven Greer and 'Richard Hoagland (who
popularized the "Face on Mars") attracted more than a thousand attendees to the Bay Area
\J FU Expo Sept. 4-5, it was the relative unknowns who achieved fame in news media articles
about the conference. For example, Dan Sherman claimed that while he was in the USAF he
was recruited into a covert program whose members were trained to receive telepathic messages
from ETs. Sherman claims that before he was born his pregnant mother was abducted by ETs
withou.t her knowledge, to endow him with their telepathic abilities. Sherman's tale is told in
his recent book, "Above B~ack." Robert Peralta, who served as "emcee" for the conference,
claims that he has been abducted by UFOs frequently for the last 23 years. He claims that the
ETs "share information with me in a telepathic language that is like pictures." Peralta also has
authored a book, titled "The Divine Blueprint," which deals with UFO abductions, angelic
visitations and other paranormal matters- -according to an article in the Modesto (Calif.) Bee.

• Hardcover edition of Firmage's book "The Truth" delayed: Publication date for a 500+
page hardcover edition of Joe Firm age's book "The Truth," a draft of which appeared last
summer on the Internet, has been delayed several months until next March, according to a
spokesperson for Granite· Publishing. She explained the delay was because "Firmage is adding
quite a bit of new information that we felt was worth waiting for. • (SUN Wonders if Firmage bas
decided to soften his prior endorsement of the •new MJ -12 papers• from Tim Cooper.) Granite
Publishing offers many exotic books on UFOs. One is titled "The Psychic Sasquatch and their
UFO Connection. • Another, titled •zeta Talk,W is described as follows: "Nancy Lieder [the
author] has for many years directly communicated with the benevolent ETs from Zeta
Reticulum You can now learn fascinating information on ... thesoul, other worlds, reincarnation, ... the
12th Planet, the Hybrid Program and the Hybrid Beings ... MJ -12 ... poleshift and more."

• Words of Wisdom from British UFOiogist: Gloria Dixon, director of investigations for
the British UFO Research Assoc. (BUFORA) and recently named editor of a new UFO
magazine "Strange Daze," offered the following philosophical commentary in a recent
newspaper interview: "Aliens and UFOs hav,e become part of today's new belief system and religion
continues to waneAs we turn away from , God, people are looking to the skie~ to find something else
to believe in, to give some sort of spiritual meaning to their lives. The aliens of today are the angels
and demons of yesteryear." SUN would add: Regretably, UFOiogy also attracts those who seek
fame and/or fortune by spinning tale tales.

f •

---------------------------~--
NOTE: Opinions expressed in SUN are those of its editor--unlessotberwise noted- -and do NOT necessarily represent the
views of any organization with which be is affiliated. We deeply thank Dr. Gary Posner for his help in proofreading.

SKEPTICS UFO NEWSLETTER (SUN) IS PUBLISHED BIMONTHLY. SUBSCRIPTION
RATE (SIX ISSUES) IS SIS/YEAR FOR U.S./CANADA. OVERSEAS RATE (AIRMAIL) IS
$20/YEAR. BACK ISSUES ARE AVAILABLE FOR $1 EACH. (Please make check/money
order payable to PHILIP J. KLASS.)

••'

