
SKEPTICS UFO NEWSLETTER
By Philip J. Klass 404 'N" S! SW Wash1ngton DC 20024

SUN #62

March 2000

Copyright 2000

1970s Data Helps Identify January 5th Illinois UFO As Extraterrestrial

•The UFO Handbook; authored 21 years ago by Allan Hendry--then director of the
Hynek Center for UFO Studies (CUFOS)- -provides valuable insights to explain UFO sightings
by multiple witnesses during the pre-dawn hours of Jan. S, 2000, in west-central Illinois.
UFOiogists and the news media were especially impressed because of the unusual descriptions
of the UFO and because several of the witnesses were small-town law enforcement officers.

Hendry's book reports the results of his investigation of 1,307 UFO reports submitted
to CUFOS- -many of them by law enforcement officers. Hendry discovered that 360 of these
UFOs- -nearly 28% of ALL the UFO !ightin_u~ort~d to CUFOS- -turned out to be bright
planets and stars, as highlighted in Chapter 2, titled: •The UFO Imposters: Nocturnal Light
IFOs (identified flying objects). • In a later chapter Hendry analyzed the professional
backgrounds of those who had submitted UFO reports that turned out to be IFOs. Law­
enforcement officers had the worst record: 94% of their UFOs turned out to be IFOs.

BRIGHT CELESTIAL BODIES GENERATE WIDE VARIETY OF UFO DESCRIPTIONS

One of the characteristics of UFO reports generated by bright planets / stars, Hendry
learned, is the "large variety of shapes reported." Also a variety of colors: "Starlight can be
refracted into a rapid sequence of colors. Red, white, and blue are the most common The effect
is especially prominent when the planets /stars are near the horizon." (Emphasis added.) Hendry
als~ cautioned about the autokinesis effect: "If one stares intently at a star in the dark without
a frame of reference, it can appear to 'wander' about in the skyAtmospheric refraction- -an illus­
ion of motion can be created This effect is especially pronounced near the horizon Moving clouds
[are] usually responsible for dramatic [UFO] 'disappearance'."

According to long-time UFO researcher Jacques Vallee, who has authored many books
on the subject, "No single object has been misinterpreted as a 'Flying Saucer' more often than the
planet Venus." BY A CURIOUS COINCIDENCE, A VERY BRIGHT PLANET VENUS WAS
JUST RISING IN THE SOUTHEAST ON JAN. 5 AT THE TIME OF THE ILLINOIS UFO
SIGHTINGS. The principal witness said the UFO looked like •a bright star ... aw(ul low. •

Following are two of many examples of UFO reports generated by Venus:

• On Aug. 25,1972, the Associated Press reported that three police officers from Arkansas
City, Kan., after spotting a bright UFO in the pre-dawn hours, had contacted a local newspaper
reporter, Ms. Beth Lilley, who joined them around 4:20a.m. Initially, as she later reported, the
UFO appeared to be round with beams of light extending from its edges, but a few moments
later the UFO suddenly was surrounded by a glowing circle with red twinkling lights in front.
Soon, the UFO appeared to change into a triangular shape. When Ms. Lilley returned home,
around 5:20 a.m., the UFO was still visible and she got her camera and photographed it. Forton­
ately, her photo also showed J 'few stars which later enabled an astronomy professor to
accurately determine the UFO's position and to identify it: VENUS.

• On Mar. 19, 1975, the front page of the Yakima, Wash., Herald-Republic reported that
three men had seen a UFO in the western sky around 10 p.m. The UFO was reported to be "cone
shaped with greenish-bluish light at the top and a sort of pale flame light at the bottom. • The
witness added: "/never saw anything like it before. • One female witness described the UFO as
"A great big, huge light._ .. likea bright round ball ... with sort of streaks in it." She said the UFO had

' •l
'•

Skeptics UFO Newsletter -2- March 2000

"hovered" but occasionally "moved sideways." The next issue of the newspaper reported that the
UFO had returned the following night, resulting in many more UFO reports. This prompted
an amateur ¥tronomer to look at the UFO when it returned the third night. Be identified the
UFO as Venus.

NIDS Interviews Illinois UFO Witnesses

The National Institute for Discovery Science (NIDS), created by wealthy Las Vegas
businessman Robert Bigelow to conduct research on UFOs and "cattle mutilation" [SUN
#60/Nov. 1999], had .earlier informed many law enforcement agencies of its interests. NIDS
requested that it be notified via its toll- free "hot line" of UFO reports so it could promptly send
its own investigators to interview witnesses. As a result, two NIDS investigators were promptly
dispatched to Illinois. The NIDS Website currently posts a complete transcript of the (obviously
very pro- UFO investigators') interviews ~itli all the witnesses. (For reasons of privacy, NIDS
identities the witnesses only by number so SUN will do the same.)

Witness #1, wh.o "triggered" · the other UFO reports by notifying his local police
department, reported that the UFO initially appeared to be "a bright star ... awfuJ low for a star."
Despite this (and similiar descriptions by other witnesses) NIDS investigators did NOT even
consider the possibility that the UFO might have been Venus. Instead, NIDS investigators did
consider that' the UFO might have been a B · 2 stealth bomber, based at Whiteman AFB, Mo., but
a check showed that no B-2s had been airborne. Also considered but rejected was the
possibility that the UFO might have been a secret giant blimp, like a small experimental model
built 30 years earlier by a company called Aereon.

Following are a few highlights of the NIDS interviews with Illinois UFO witnesses:

* Witness #1: "It was two or three stories high just like a floating house up there, with many
windows and a very bright light inside / seen (sic) many lights underneath, red lights Wasn't a
sound It was moving very slow ... • (Observation duration: five min.)

* Witness #2: "Like two gigantic lightsAll of sudden was one large, bright light.. .. now it
changed into kind of like an elongated cigar shape It was southeast of me [the appproximate
direction to Venus] /t was stationary the entire time ... " (Observation duration: five min.)

* Witness #3: "Big, wide thing Had three huge white lights Looks like an arrowhead The .
real small flashing lights ... were red or green It looked like a diamond or a triangle ... • (Observation
duration: 20 sec.)

* Witness #4: It was huge Shaped like a fat arrowhead had a white light on each side of
the rear and one in the center. And a red light at the very bottom It was close and /ow ... was just
hovering [Aititudej was between 500 and 1,000 ft.. .. It was just hovering, no sound just maybe a
real low type of buzz ... • (Observation duration: 10 min.) Witness #4 took one Polaroid camera
photo of the UFO which showed three lights.

* Witness #5: "It was just a big closed end on the backside, boomerang-type thing Six or
eight {bright lights J around each sid, Nothing across the rear Was only 500 to 1,000 feet off the
ground ... " (Observation duratioti: two min.)

* Witness #6: "The only reason I would have noticed it [UFO] was because the Millstadt guy
called me on the radio Red, white flights] and there may have been some blue. The white ones were
at the extremes, the red were in the midd/e It went north and it wasn't going very fast... • (No
estimate of observation duration.)

Skeptics UFO Newsletter -3- March 2000

• Witness #7: (While driving to work at approximately 6:50a.m. when Venus would have
been at a higher elevation of about 22 deg.) "Triangular-shaped and it had a couple really bright
lights and seemed like many other smaller lights around it. It looked to me to be motionlessIt was
just at dawn." (Observation duration: four min.)

* Witness #8: (Previous night, ~an. 4, at approx. 10:30 p.m., from Lake Forest, Ill.,
approximately 300 miles north of Jan. 5 observers.) "V-shaped Much bigger than a
747 Multiple bright lights. The whole entire bottom was lit up It was headed straight
southwest where it was that the police officers saw it ... " (Observation · duration: one min.)

Clearly the Jan. 4 Lake Forest UFO, reported following the considerable publicity
received by the UFO reports from west-central Illinois, was not Venus.

NIDS "Preliminary" Conclusions

Highlights of what NIDS calls a "Preliminary Physics Analysis" follows: "After reading
through the witness testimonies and examining the details of their descriptions, the NIDS staff
physicist came to the conclusion that there was not enough ancillary information to develop a firm
hypothf!sis that could describe the physics of the craft that was observed However, a consensus
emerged from the testimonies that are helpful in forming a description of the craft and its aerial
performance characteristics, which leads to a tentative hypothesis for the physics while eliminating
conventional technology as an explanation. (Emphasis added.)

"The overall witness consensus is that of an arrowhead or triangular-shaped craft of immense
size in comparison with Air Force C-5 or Boeing 747 airline transports- -approximately 400-600
ft.. .. The craft also appeared to be 2-3 stories (40-60 feet) thick The craft had mounted on its
underside three downward pointing bright white lights located near its corners, a red light near the
center, possible additional red lights ... and a row of multicolored lights along one side There also
appeared to be large windows with light emanating through them Witnesses observed the craft to
be hovering, slowly rotating about a vertical axis, a combination of the first two followed by slow
linear motion or hovering followed by sudden linear accelerations sending the craft across the sky
to the witness's apparent horizon " (Emphasis added.)

WILL VENUS EXPLANATION FOR ILLINOIS UFO BE ACCEPTED?

SUN predicts that the Venus explanation for the Illinois UFO will be rejected by many,
if not all, of the "witnesses, • by NIDS's investigators and by many UFO researchers. Very
rarely are persons willing to admit that they mistook a bright planet for a UFO. Additionally,
many of the Illinois- UFO witnesses have now become local celebrities as a result of media
coverage and their appearance on radio-TV shows, including the famous Art Bell talk show.
(The transcript for Witness #1 suggests he had a prior interest in UFOs when he said that he
"used to listen to the [Art) Bell [show) from midnight until 5 in the morning.")

Tim Cooper Offers His Diverse Views On His Majestic-12 Documents

Tim Cooper, who prorid~ ~massive number of "new• (allegedly) Top Secret "Majestic"
documents to Dr. Robert Wood and his son Ryan [SUN #55/ Jan. 1999], offers a bewildering
variety of assessments of their authenticity, , aud who might have created them, in a lengthy
treatise posted Dec. 30 on the Internet. One of many conflicting theories suggested by Cooper,
who is suspected of having created many (if not all) of the documents, matches the one
proposed by International Space Sc_iences Organization (ISSO), created by wealthy Silicon
Valley software expert · Joe Firmage. ISSO recently suggested that "many, possibly all, the so­
called MJ-12 UFO documents" are disinformation created by the U.S. government to fool the
us~.Jl and other Communist COQDtries [SUN #61/ Jan. 2000] •

. .

Skeptics UFO Newsletter -4- March 2000

According to Cooper, "the Majestic documents, in all probability, are an attempt by
informed person(s) to reconstruct for researchers a historical narrative based on non-existent and
authentic documents supported by published facts with classic disinformation techniques The
question of whether they are genuine, authentic or real is not the issue here. The important point...is
the informati.on contained in the documents themselves. For in these documents and the Freedom
of Information Act material already released, and the published facts contain the answers we all
seek. The truth may be found in our individual perceptions... (Emphasis added.)

"I would like to draw your attention to some little known and misunderstood facts that
surfaced in my year-long review of the questionable documents as a whole. First.. .is they do not
presume to be designed to mislead Ufologists into accepting what some experts believe are (sic) bad
history or poorly done reporting of facts . . To those who have taken the time to carefully research the
data, they [Majestic docum.ents] have yiel{led unexpected surprises which has (sic) opened up new
pathways to other documents that would have otherwise not been located in official archives. That's
important and essential to understanding the design and intent of the writer(s) who were · responsible
(or their creation ... (Emphas is add ed.) [If SUN comprehends Cooper's convoluted logic, he claims
that the MaJestic . docu~ents were created to help. UFO rese~cherS.) . .

"In my own humble opinion, the Majestic documents are basically reliable as far as content
is concerned with the exception of the questionable hypothesis that there are other intelligent,
thinking, machine-building cultures visiting planet earth on a regular, day to day basis."

[BUT THESE COOPER MAJESTIC DOCUMENTS ARE CITED BY THE WOODS AS
IMPRESSIVE EVIDENCE OF FREQUENT ET VISITS.)

"The documents may be a product of either U.S. or Soviet disinformation whose target may
be the [other country's] defense establishments It may be the work of a lonely, disgruntled and
frustrated Ufologist who desperately wanted to project his own personal belief in aliens from
another world on the rest of us Orthey [Majestic papers] could be reai Orthe whole thing is just
a hoax by someone who enjoys seeing the UFO community upset and split apart by personal
differences and wants a good laugh on everyoneAuthenticating any Majestic document may be
improbable in the present environment and could take many years of painstaking research and
analysis which, in either case would be a costly and controversial undertaking ... " according to
Cooper.

Woods' Credulity Revealed By Their Explanations
For Why ·eooper Failed His .. Ue Detector .. Test

, , • • ·"'!

It was not until nearly four months after Tim Cooper took a "lie detector• test given last
April 23 by a very experienced polygraph examiner (William Stanley Lane) that Robert and
Ryan Wood issued a press release whic;h was headlined: "FAILED POLYGRAPH YIELDS
UNEXPECTED BENEFITS" [SUN #59/Sept. 1999]. (Based on Cooper's response to three
relevant questions repeated during three tests, polygraph examiner Lane concluded that the
"Probability of Deception is 0.99. ") .

One of the three relevant tQSt questions that Cooper was asked during three subsequent
tests was: "Did you lie when you,.said that you received the 'Majestic Documents' in your mailbox. •
Cooper responded "NO," which the polygraph examiner concluded was false. According to the
Woods, the reason that Cooper lied was that he was trying to "protect the identity of his two
covert sources." Nonsense: Prior to administering a test, a polygraph examiner carefully reviews
with the subject every question that will be asked to assure that the subject can answer with
an unequivocal and completely truthful "Yes• or "No. • If not, the question is rephrased to the
subject's satisfaction. (One or the non-relevant questions posed to Cooper during the test was:
"Are you afraid I may ask you a question on this test which we have not reviewed?")

,,..· ,

Skeptics UFO Newsletter -5- March 2000

According to polygraph examiner Lane, Cooper also responded falsely when he answered
"No" to the relevant question: "Did you lie when you said you gave those documents to Bob and
Ryan Wood?" The Woods' explanation: Cooper had also given some of the documents to Stanton
Friedman and Timothy Good. The Woods' excuse would only be valid if Cooper had been asked
if he gave the documents only to the Woods. (It has been rumored that Cooper sold the Majestic
docum'ents to the Woods and/or Joe Firmage.) The Woods did not even try to offer a possible
explanation for why Cooper failed his third relevant test question: "Did you lie when you said
you have not altered the documents in any way?" and he responded "No."

RPIT Analyst Sees Match Between Symbols On Debris In Ramey Office
Photos And Those · In Santilli Rlni--Which Is Admitted Hoax

The latest finding of the Roswell Photo Interpretation Team's (RPIT) British photo­
interpretation/computer-enhancement specialist, Neil Morris, increases doubts about his ability
to accurately assess the debris photographed in Brig. Gen. Roger Ramey's office on July 8,
1947~ Morris DOW claims t~ , §ee 3 Cletcl! betw~eG the •symbols" visible oil .,:Ortions of tbe Brazel
ranch debris photographed in Ramey's office and •symbols" on debris allegedly filmed at the
"crash site," which was exposed as a hoax in late 1998 [SUN #56/March 1999].

[By way of background on the "symbols," Mac Brazel- -who described the unfamiliar
debris he found on his ranch in an interview in the offices of the Roswell Daily Record on the
night of July 8, 1947, reported " ... there were some letters on some of the parts. Considerable Scotch
tape and some tape with flowers printed upon it had been used in the construction." The
explanation is that the radar targets had been manufactured by a New York City toy producer
who used surplus tape from its toys to reinforce the kite-like devices, according to Charles B.
Moore who headed the New York University team conducting experiments with constant­
altitude balloons for Project Mogul. Moore's team launched the string of balloon-borne radar
targets on June 4, 1947, which is believed to have . created the Brazel ranch debris.)

In early 1995, British film distributor Ray Santilli privately showed to several British
UFOiogists what purportedly was a movie of two doctors' efforts to save the life of an ET,
seemingly performed in a poorly illuminated tent erected near the (alleged) UFO crash site.
This footage, referred to as the •Tent Segment, • also contained some •crash debris• and
allegedly was obtained from a former ~rmy Air Force photographer. Later, Santilli sold
worldwide what purportedly was the filming of an autopsy of an ET, photographed by the same.
cameraman in 1947--which was telecast on the Fox network on Aug. 28 and again on Sept. 4.
The Fox TV show, titled • Alien Autopsy: Fact or Fiction?, • was produced by Robert Kiviat. It
did not in<!:lorle tiJe •Tent Segmeet. • Alth.gugh Santilli claimed lie had spt:nt iwo years ir)'ing
to authenticate the film, when Eastman Kodak agreed to analyze a few frames of the original
film to determine its vintage, Santilli never accepted the offer (SUN #35/Sept. 1995)~

On Dec. 28, 1998, the •Tent Segment• was exposed as a hoax in a Fox TV program
produced by Robert Kiviat, who had earlier produced • Alien Autopsy: Fact or Fiction?• The
program included Elliot Willis, who closely resembled one of the •doctors• and who admitted
he had played that role in the segment which he said was a hoax created by AK Music, a British
film production compaany. In res~onse to the •Tent Segment• expose, Santilli said that he also
doubted its authenticity because the (alleged) cameraman could not recall having filmed it.
Because of doubts that .the •Tent Segment• was authentic, Santilli said, he declined to sell it
for TV broadcast. Santilli added: "Neither that studio [which created the "Tent Segment"] nor
anyone associated with it had anything whatsoever to do with the 'Alien Autopsy' film."

Despite the "Tent Segment" disavowel by Kiviat and Santilli, RPIT's Morris still sees a
close match between the ' •symbols" on the · Ramey office debris and the debris in the •Tent
Segment.• MORRIS SAYS HE •FINDS THE EVIDENCE COMPELLING" THAT AT LEAST
TH,~T PORTION OF THE "TENT SEGMENT" IS AUTHENTIC. (Emphasis added.)

- ---- --------

Skeptics UFO Newsletter -6- March 2000

MUFON's New Leader Offers Views On "Majestic Documents"

John Schuessler, who will soon succeed Walt Andrus as head of the world's largest UFO
organization- -MUFON (Mutual UFO Network)- -believes that some of the "new Majestic"
documents provided by Tim Cooper are authentic, but he avoids specifics. Schuessler offered
the following views in an interview with David Baker of Britain's Yorkshire UFO Society
(YUFOS), reprinted in the January issue of the MUFON UFO Journal: "I have 1W doubt that
some of the material has been faked and fed to researchers as disinformation. Stanton Friedman
did a good job of digging into the original MJ -12material. Now we have Dr. Robert Wood and Ryan
Wood digging into a host of new documents. I worked with Dr. Wood (or a number of years and
kiWw him to be an outstanding and careful researcher. This research couldn't be in better hands.
I have seen some of the new documentation that is original paperwork. and it is outstanding. It is
time for other capable researchers to stop finding reasons why they believe this material is IWt real
and start looking at the vast accumulation of documentation of data that indicates otherwise."
(Emphasis added.)

(During Schuessler's 30 years as a UFO researcher, his most famous case was the Cash­
Landrum inddeni ·or Dec'. 29~ 1'80~ w"hich prompted him to conclude that the three witnesses
had been eiposed ·to severe radiation from their [alleged] observation of a giant UFO. When
SUN reported Betty Cash's demise in late 1998, Schuessler challenged our statement that "so
far as is kiWwn, Betty never suffered from or was treated for leukemia or other radiation-induced
health· problems." When Schuessler complained about this SUN statemeut, we volunteered to
publish a correction if he would "provide specific information as to the dates and institutions where
Betty Cash was treated for radiation-induced health problems during the last 10 years prior to her
death" or provide us with a copy of Betty'~ cause- of- death certificate indicating radiation
eiposure. Schuessler refused to provide the requested documentation [SUN #59/Sept. 1999].)

'

The Woods now have had at least several months to have the alleged "original
paperwork" and the ink used in signatures analyzed by a competent forensic laboratory to
determine whether they date back to the late 1940s/early 1950s. The Woods have not publicly
disclosed on their Majestic Website whether such an analysis has been conducted, or the results.
Nor have the Woods publicly responded to the disclosure in the November, 1999, issue of SUN
(#60) that the typewriter used to prepare the "4th Annual MJ -12 Report" (allegedly typed in
1952) has an identical "elevated 8" mechanical flaw as the typewriter Cooper used to write two
letters to British UFOiogist Timothy Good on Oct. 4 and Oct. 7, 1991.

STILL ANOTHER "BLOOPER" DISCOVERED BY UFO RESEARCHER

IF, as proposed by Joe Firm age's International Space Sciences Organization (ISSO),
many or all of the Majestic documents were prepared by U.S. government disinformation
experts to fool the Soviets, it is logical to expect that the documents would have been carefully
checked for "technical accuracy" on matters known to Soviet intelligence specialists. Yet two
of Cooper's Majestic documents contain a title description that was obsolete at the time the
documents allegedly were written- -according to sharp-eyed UFO researcher Brad Sparks.

One of the documents is a purported one-page field order, dated 04 July 47, dispatching
an intelligeuce team to New Meiico; the other document, dated 22 July 1947, purports to offer
an intelligence assessment of "fall~ airborne objects" recovered in New Meiico July 4-6,1947.
Both documents use then obsolete "G-2" terminology which misidentifies Maj. Gen. Stephen J.
Chamberlin as • Asst. Chief of Staff, G-2." Chamberlain (seemingly) initialed the July 4 memo
without correcting the erroneous title. His correct title at the time was "Director of
Intelligence" or "D/I of the War Dept. General Staff," according to Sparks. He notes that the
G-2 designation was abolished more than a year earlier, on June 11, 1946, according to War
Dept. Circular #138, issue!f May 14, 1946. However, "G-2" was revived in the 1950s, according
to Sparks. (For mauy more "bloopers" in Cooper's Majestic documents, spotted by several UFO
researchers, see SUN #55/ Jan. 1999.)

Skeptics UFO Newsletter -7- March 2000

Filer's Files: .. Garbage ln. Garbage Out II

Filer's Files, a popular series of UFO reports which appears regularly in the MUFON
UFO Journal and on the Internet, demoustrates the validity of the old adage: •Garbage In,
Garbage Out. • It is produced by George A. Filer, MUFON's Eastern Director, who claims be
rarst became interested iu UFOs in 1962 when, as a USAF pilot, be chased one in England. In
Filer's column, be makes no effort to filter out obviously phony reports. For example, Filer's
Files in the January issue of the MUFON UFO Journal includes the following (which also
appeared in Filer's Internet column):

win 1953 I was a radar tech at Perrin Field, north of Dallas. I was performing routine
maintenance on a Plan Position Indicator [radar display] when I spotted a huge blip in the New York
area. [SUN Comment: New York was more than 1.500 miles distant from Perrin Field, whose
radar bad a maximum range of roughly 300 miles.] I called an officer, who was the [radar]
operator. and we watched as the blip split into nine smaller ones, flying in formation. Radio contact
from the [Texas] radar hut was made to Deqver and &lJJ Lak~--l]_~ses4 and they confirmed the
sighting~ [SUN Comment: A radar in Denver would be roughly 1,800 mil~s away from the UFOs
and ·· a radar in the Salt Lake area woU'Id be roughly 2.200 miles distant.] F -86 fighters from
Perrin Field and other fighters from Denver and Salt Lake were ordered to intercept and destroy
[SUN Comment: Curious that interceptors from air bases much closer to New York were not
launched.] We watched as the fighters were heading to intercept. The UFOs had crossed the border
of Oklahoma and entered Texas by this point. When the fighters got to about 20 miles of
interception, the UFOs stopped dead in the air, made a right-angle turn, and took off towards the
Northwest. We calculated their speed at about 8,000 miles per hour.

wThere were eight officer radar operators and three radar techs in our hut during this
episode. Within 10 minutes after the final sighting a group of about eight men in civilian suits and
14 uniformed armed guards came into the hut, separated us, and took us at gunpoint to a hangar on
the other side of the field. We were each interrogated for about four hours, and during that time had
to draw diagrams of what we saw and write a written narrative of everything that took place during
this encounter. After having the fear of God put into us about NEVER talking about this incident
to anyone, we had to sign a document that threatened us with a $10,000 fine and 10 years imprison­
ment (or violating the Official Secrets Act. w (Emphasis added.)

DESPITE THE (ALLEGED) SECRECY PLEDGE AND THE SEVERE PENALTIES FOR
VIOLATION, THE PERSON INVOLVED GAVE HIS NAME AND FILER PUBLISHED SAME.
SUN BAS OPTED NOT TO REVEAL THE MAN'S NAME LEST BE SPEND HIS CLOSING
YEARS IN PRISON.

SHORT SHRIFT:

• Filer offers advice to NASA for its future Mars probes: The Jan. 21 edition of Filer's
Files on the Internet suggests that ETs may have been responsible for the failure of the recent
Mars Polar Lander and its earlier Mars Orbiter. Filer recommends that NASA's new team of
experts who are examining tbe-cad'ses winclude some UFO investigatorsJohn Schuessler or Dr.
Bob Woods (sic). both former experts in aviation [and] space would be my choice. w Filer also
volunteered his own expertise, noting that when be was in the USAF, wi frequently briefed
generals, and on occasion, Congressmen. [I] would be happy to help NASA save a couple hundred
million on the next probe. w (SUN promptly sent Filer an e-mail seeking more information on
when be had •frequently briefed generals, and on occasion, Congressmen, • and on what subjects.
Although more than a month bas elapsed, Filer bas not yet replied.)

. ·---- --------

Skeptics UFO Newsletter -8- March 2000

• More wild UFO tales on the Internet: The lead item on the Website of Citizens Against
UFO Secrecy (CAUS) for Feb. 11 is headlined: "AIR FORCE SHOOTS DOWN UFO. June 26,
1981, at approximately 16:20 hours, an object was targeted on radar on the west coast over the
Pacific Ocean. This object was descending at a high rate of speed and heading toward a heavily
populated area on the California coast line. The object was making left and right turns as if to slow
down the rate of descentAttempts were made by the U.S.Air Force to communicate with the object,
no response was received. The Air Force was then given the O.K. to shoot the object down, which they
did. They fired two missiles at the object. Results were [a] direct hit. Unclassified message was
routed that basically read: Possible satellite fragment heading toward populated area. USAF shot
down with two missiles. • The anonymous wri'ter claims: "/was on active duty at the time and I
saw the object as well as the message. You may investigate this event, but I must be left out. Good
luck. --H. T. • (SUN Comment: In 1981, neither the USAF nor any other U.S. military service bad
any missiles that could . be used against objects entering from space, such as ballistic missiles
or UFOs. It would be nearly three years later before President Reagan launched his •star
wars• program to develop such missiles. Today, such hit- to- kill missiles are still under
development and are not expected to be operationally deployed for another 5-10 years.]

* Dr. Mack disappointed in response to new UI<'O-abduction book: Harvard psychiatrist
Dr. John E. Mack. has confided to friends that he is disappointed in the news media reaction
to his new book. •Passport to the Cosmos: Human Transformation and Alien Encounters• and
its skimpy sales. When Mack's first book. on the subject, • Abduction: Human Encounters With
Aliens1 • was published in 1994, he appeared on many TV network. and cable shows, including
even CNN's •crossfire" (with SUN's editor). The reviewer of Mack's new book. in Kirk.us
Reviews concluded: "The abductees quoted by Mack believe that the aliens are in some sense
messengers of God, or Source, as they call this power Only the most dedicated abduction devotees
will be· able to read this [book] all the· way through without intense skepticism. • A recent
Amazon.com Sales Rank. for Mack's book. is 17,729 (meaning that Amazon.com has sold more
copies of 17,728 other books per week. since their publication). But the Mack. book. is doing
better than David Jacobs' recent book, •The Threat; whose Amazon.com Sales Rank. is 231 100.

• UFO-abdudion expert Bullard praises new skeptical book.: Dr. Thomas E. (Eddie)
Bullard, long-time pro- UFOiogist whose research into UFO-abduction cases had convinced him
that they "are consistent because they have an experiential basis of some sort, • as he reported at
the last MUFON conference [SUN #59/Sept. 1999], will praise a new book. that debunks such
tales. Dis review is to appear soon in the Journal of UFO Studies (JUFOS), published by the
Center for UFO Studies (CUFOS). The book., titled "The Abduction Enigma," is jointly
authored by Kevin D. Randle, Russ Estes, and Dr. William P. Cone. (Randle is a long-time pro­
UFOiogist and Roswell researcher; Estes is a documentary· film producer who has interviewed
more than 100 "abductees," and Cone is a psychologist who has treated many "abductees. ")
• Randle, Estes and Cone have written a milestone book and created a crisis for abduction research
in the process, • according to Bullard's review. "It is grounded in the realities of abductee
personality and investigator practiceAbduction investigation has remained a painfully amateur
effort without standards or regulation in procedures where, as the false-memory controversy
demonstrates, even trained professionals fall prey to error and self -deception We all owe a debt
of bruised gratitude to Randle, Estes and Cone. Either they have essentially solved the mystery of
UFO abductions, or they have provided the kick in the seat needed to stir UFOiogists ... into a more
disciplined attack on the phenomenon. • But the new book. has a poor Amazon.com Sales Rank. of
1411005. When Bullard's review is published in JUFOS, it may become more difficult for
MUFON, CAUS, Filer's Files an.d.leading •abductologists; such as Budd Hopkins, David Jacobs
and Dr. Mack., to continue to publicly ignore the new book..

------------------------------------ ----------------- -------------------------------------
NOTE: Opinions expressed in SUN are those of its editor~-unlessotherwise noted--and do NOT necessarily represent the
views of any organizations with which he 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 $15/YEAR FOR U.S. /CANADA. OVERSEAS RATE (AIRMAIL) IS
$20/YEAR. (Please make check/money order payable to PHILIP J. KLASS.)

