
I

/

SKEPTICS UFO NEWSLETTER
.· By Philip J. Klass 404 'N'. St SW Washh?g!on DC 20024

SUN #67

Mar. 2001

Copyright 2001

Publication Of Firmage's Book "The Truth .. -- Endorsing UFOs And
Cooper /Wood "Majestic 12" Documents- -Is .. Postponed Indefinitely"

Wealthy Silicon Valley software expert Joe Firmage, who achieved fame in UFO circles
by promoting-- on the Internet under the title of "The "Truth-- a host of documents provided by
Tim Cooper to Dr. Dr. Robert Wood and son Ryan lSUN#SS/ Jan. 1999], has terminated plans
to publish s.ame in bcok form. Original plans were for !he book to be published ;15 3 500- page
hardcover book in the fall of 1999 by Granite Publishing, which specializes in exotic subjects.
But publication was delayed until 1\tarch of 2000, according to a Granite spokesperson, "so
Firmage could add quite a bit of ne~·r information that we felt was worth waiting for." When SUN
sought a more recent status report from Granite, the spokesperson reported that due to
Firm age's bus)' schedule, publication of his book "The Truth" had been "postponed indefinitely."

The (Rea)) Truth rna) be that the sharp decline in the NASDAQ market for Venture
Capital company stocks since the spring of 1999 is also factor, because it stripped Firmage of
at least some of his multi- million- dollar wealth. (According to one report, the stock in one
Venture Capital company in which Firmage is a major partner is down 94% from its former
high.)

Prior to the NASDAQ's precipitous decline, Firmage agreed to fund a small conference
last September in New Hampshire of about a dozen U.S. and British UFO- abduction researchers
to reexamine the famous Betty I Barney Hill incident, under the direction of British UFO
researcher Peter Brookesmith, who authored a book on UFO abductions. Firmage also agreed
to fund publication of a book containing the papers presented at the conference. But
participants recently were informed that Firmage had withdrawn his offer to underwrite the
cost of publishing the conference proceedings- -at least for the time being.

Scant News From Woods On Authentication Of Cooper. Documents

The Jack of recent press releases listed on The Majestic Documents Website operated by
Robert \Vood and son Ryan provides further circumstantial evidence that their efforts to verify
the authenticity of at least some of Tim Cooper's Majestic documents has failed. At last July's
MUFON conference, Robert \Vood reported that he had hired Speckin Forensic Laboratories,
Okemos, Mich., to assess the age of ink and paper used in some of Cooper's documents- -which
is one of Speckin's specialties. Although Wood did not state the date when he had given the
papers to Spec kin-- clearly it was prior to early July. In response to a query by SUN, a Spec kin
spokesman said that ink dating typically requires ONLY A WEEK TO PERFORM [SUN
#66/Nov. 2000] Speckin tests.

From Aug.9 until Mid- March of this year.the Woods posted nothing about the results of
the Spec kin Labs tests. In mid· March the Woods did post several documents of questionable
authenticity which SUN has not yet had time to investigate but hopes to do so soon.

Skeptics UFO Newsletter -2- March 2001

New Organization To Encourage Investigation Of UFO Reports By Pilots

The recentl)· created National Aviation Reporting Center on Anomalous Phenomena
(NARCAP) hopes to enhance aviation safet)' and scientific knowledge of UFOs by focusing
attention on pilot reports of encounters with Unidentified Aerial Phenomena (UAR). Creation
of NARCAP, whose Executive Director is Ted Roe, was inspired by the UFO research of Dr.
Richard F. Haines, who has focused on pilot UFO reports. In response to a SUN query, Roe
explained, "It is possible that Unidentified Aerial Phenomena (UAP) represent several different
phenomena. Rare atmospheric phenomena like Sprites and Blue Sprites, geomagnetic or geophysical
effects may play a part in these incidents. [Roe failed to mention meteor- fireballs and very bright
planets, which generate many pilot UFO/UAP reports.] We know that UAP [sometimes] adversely
affect {aircraft] avionics and aircrews. [It would be more accurate if Roe had said that UAPs
sometimes appear to affect aircraft avionics.] We are interested in their impact on avia~ion safety
and will carefully examine each incident where safety may have been compromised.

"Our Technical Advisors have extensive aviation and aeronautic experience and will follow
established patterns of aviation safety investigations and reporting. Our International Science
Advisors represent a cross section of disciplines, from geophysicists to research psychologists to
meteorologists to astrophysicists Our Research Associates will assist with specific research,
peripheral to investigations or research and our Technical Advisors. Analysis, theories or findings
related to UAP will be posted and open, critical analysis by peer review will be encouraged."

HAINES REPORT ON HIS INVESTIGATION

NARCAP's initial report 01-2000, by chief scientist Haines, is titled "A,'iation Safety
in America- -A Previously Neglected Factor." The 89-page Haines report, based on a review of
hundreds of UFO reports during a 50-)·ear period (1950-2000), contains summaries of 56
incidents in which the pilot reported a near-miss with a UAP and 38 cases where the aircraft
was "paced'' b)' a UAP. One of the Haines "near-misses" was identified by SUN's editor as
fragptents of a meteor- fireball whose trajector)' was more than 100 miles north of the three
aircraft. as confirmed by a photo taken by newspaper photographer Alan Harkrader which was
published in Chapter 5 of my book ''UFOs Explained" in 1975. A report by a general aviation
pilot at the Cedar Rapids,lowa, airport, filed with the Federal Aviation Administration, said
the U FOs flew directly o\·er the airport's east- west runway- -located 250 miles north of St.
Louis. But the Haines/ N AC AP report does not even mention this prosaic ex_planation.

* Oct. 18, 1973: My many-month investigation of the reported near-miss by Capt. Coyne
in his Army Reserve helicopter indicated that the UFO probably was a meteor- fireball, as
reported in Chapter 29 of my book "UFOs Explained" (1975) and in Chapters 16/17 of my book
"UFOs: The Public Deceived" (1983). But this prosaic explanation is not mentioned in the
NARCAP/Haines report. It states "the vehicle was climbing even though [Capt. Coyne claimed]
its flight controls were in a dive configuration. No adequate explanation has ever been given for this
reported, yet bizarre, fact." [My explanation was that Coyne had instinctively pulled back on
the collective pitch stick after the UFO had passed so the helicopter would not crash into the
nearby ground. But in the excitement of the moment, Coyne bad forgotten that he had done so.]

* Aug. 9. 1997: A Swissair 747 crew in the vicinity New York City (enroute to Boston)
around 5 p.m. had a very brief glimpse (1- 2 seconds) of a white object on a seemingly collision
course. The UAP was not observed by any other aircraft in the vicinity, nor observed by FAA
radar. Because the incident occurred near the peak of the Perseids meteor shower, SUN
suspects this UFO was a meteor- fireball. A National Transportation Safety Board investigator

Skeptics UFO Newsletter -3- March 2001

concluded that the UFO was a ground- based adYertising balloon that had broken loose from
its moorings. Pro- UFO researchers Robert J. Durante and Don Berliner reject both possible
explanations. [For more details. see SUN #60/Nov. 1999.]

REPORTED UFO EFFECTS ON AIRLINER AVIONICS

One of the more intriguing incidents described in the NARCAP/ Haines report, which
occurred on March 12, 1977, and inYolved a United Airlines DC -10 enroute from San Francisco
to Boston around 9 p.m. in the vicinity of Albany, NY. The aircraft was coupled to the second
of the aircraft's three autopilots when it suddenly started a shallow turn to the left-- heading
towards a \'er~· large, bright light. The unexpected change of heading prompted a query from
the Boston traffic control center which led to the discovery that the pilot's, copilot's and flight
engineer's compasses \-vere each displaying different headings. This prompted the pilot to
disconnect the autopilot and fl)· the DC-10 manually. The UFO reportedly followed the airliner
for se\·eral minutes, then picked up speed Yer)' rapidly and disappeared.

Because the incident in\·olved an airliner, the reported problem with the aircraft's three
compasses and one autopilot must certain))· ha,·e been reported to the United Airlines
maintenance center in Boston for their in\·estigation before the airliner was used on further
flights. Yet the NARC API Haines report does not e\·en mention the results of the airline
in,·estigation. NOR DOES THE REPORT MENTION THAT A VERY BRIGHT PLANET
VENUS WAS OBSERVABLE TO THE LEFT OF THE AIRLINER'S POSITION AT THE TIME
THE CREW REPORTED SEEING THE VERY BRIGHT LIGHT/UFO IN THIS LOCATION.

(A cop)' of the Haines report can be obtained from
NARCAP, P.O. Box 140, Boulder Creek, Calif., 95006. Internet: www.narcap.org)

UFO Chased By Law Enforcement Officer

When a UFO is reported by a law enforcement officer, some UFO investigators consider
it is not likely to haYe a prosaic explanation. The Jan. 27 edition of the Mansfield Ohio News
Journal featured such a report which was headlined, "Marion f Ohio 1 man [and 1 sheriff's deputy
claim to hare seen UFO. Alike Ulery is used to C -130 cargo planes flying over his house. But what
he saw Thursday e1·ening ncar his Da\·id Street home wasn't a C-130or any other type of aircraft
he could recognize. 'I seen a bright light in the sky, moving east to west,' he said. '1 went in the
garage to get my binoculars. U1ten I saw it a little closer I said to myself, this ain't no
airplane' Ulery estimated the unidentified flying object was about one-quarter mile off the
ground lt was bright, like a star,' he said. 'And it wasn't making any noise. It looked like it was
maybe eight blocks or so from me ' A A/arion County Sheriff's Department deputy submitted a
similar report at 8:57p.m. He said he sal1· a bright light in the sky The deputy followed the craft
for about 10 minutes before it disappeared in the sky above Hardin Coumy."

The next da~·'s edition of the Mansfield News Journal carried a shorter story which was
headlined "BRIGHT LIGHTS IDENTIFIED AS VENUS, NOT UFO. Thursday night's UFO sighting
in the skies above Marion and similar sightings south of Galion and over Mansfield aren't space ships
filled with little green men after all. According to Tom Burns. director of the Perkins Observatory
in Delal'v'are, Ohio, the bright light in the western sky actlially is the planet Venus. 'Every time Venus
is this close to earth we get calls like this,' Burns explained ... "

Skeptics UFO Newsletter -4- March 2001

(According to veteran UFO researcher Jacques Vallee, "No single object has been
misinterpreted as a 'Flying Saucer' more often than the planet Venus.")

Project Blue Book's Troubled Times Reported By Former Director

In 1974, five years after the USAF closed down its Project Blue Book UFO investigation
office, Lt. Col. Hector Quintanilla- -who had headed the office from 1963 until it closed in late
1969- -decided to write a book about its troubled later years. But in the mid-'70s there was
scant interest in U FOs-- partially the result of the negative conclusions of Dr. Edward U.
Condon's report on the University of Colorado's UFO investigation (1967-68). So Quintanilla's
manuscript, which provides useful insights into the USAF's handling of the UFO issue,
including his frayed relations with Dr. J. Allen Hynek and Dr. James E. McDonald, has "been
gathering dust." But no longer, thanks to NIDS- -the National lnsiitute for Discovery Science-­
created by wealthy Las Vegas businessman Robert Bigelow.

]';IDS recently decided to post the 100- plus- page Quintanilla book proposal/ manuscript-­
titled "li FOs: An Air Force Dilemma"-- on its Website: http://www.nidsci.org. But the brief
introduction states: "NIDS does NOT endorse or support Lt. Col. Quintanilla's opinions, biases or
judgments regarding any organizations or individuals mentioned in the manuscript, nor about the
UFO phenomenon in general The public will be free to judge from Quintanilla's own words whether
the USAF investigation led by Quintanilla could objectively accomplish the mission it was asked to
perform on behalf of American taxpayers ... "

Quintanilla briefl)' recounts the earl)' history of the USAF's involvement with liFOs
prior to his assignment in 1963 to head Project Blue Book- -including the Robertson Panel
convened b)' the CIA in earl)· 1953 to provide an independent assessment of UFOs. He is
critical of the CIA for its reluctance to declassif)· the detailed report of the Robertson Panel's
conclusion-- that there was no credible evidence that an)' UFOs were either extraterrestrial
craft orf\·ehicles of the VSSR- -until March 1967, despite pressure from Quintanilla and Lt. Col.
Robert Hippler of the Air Staff. With the wisdom of hindsight, Quintanilla wrote: "H'hy the Air
Force continued to investigate UFO sightings after Dr. Robertson issued his report is still puzzling
to me. The [Project] SIGN and GRUDGE reports which had been completed earlier indicated that
UFOs were not a threat to our security and that available evidence indicated that this was not a new
phenomena. (sic) .. ~.· Th~ panel had recommended that the national security agencies take immediate
steps to strip Unidentified Flying Objects of the special status which they had been given and to
remove the aura of mystery which the project had unfortunately acquired."

AIR FORCE REGULATION 200-2

In 1953, as the U.S. was attempting to strengthen its air defenses against a possible
Soviet air attack, the USAF issued Regulation 200-2, which required all American and
Canadian military pilots and airline pilots to promptly report by radio if they sighted hostile
aircraft. missiles, hostile or unidentified military ships or UNIDENTIFIED FLYING OBJECTS.
The intent was to supplement the then-meager air defense radar coverage of the U.S. and
Canada. If a pilot saw an unfamiliar object, he might refer to it as a UFO. But the inclusion
of "UFOs" in Regulation 200-2 prompted some UFOiogists to accuse the USAF of withholding
evidence that UFOs existed, according to Quintanilla.

{
Skeptics UFO Newsletter -5- March 2001

SOCORRO "UFO LANDING" CASE PUZZLES QUINTANILLA

In April of 1964, less than a year after Quintanilla took over as head of Project Blue
Book, a UFO landing incident on the outskirts of SocoJTo, NM, was reported by a lone
policeman named Lonnie Zamora. The incident attracted widespread media coverage. This
prompted Quintanilla to visit H oil oman AFB, NM, to see if one of their vehicles or classified
experiments was involved and to dispatch Blue Book consultant J. Allen Hynek to SocoJTo.
(Hynek's report stated this was one of the most impressive UFO case of all time and that it was
essential that a rational explanation be found.)

Quintanilla initially suspected that Zamora's reported UFO might have been a test of
the Apollo Lunar LandeL but subsequent investigation did not support same. "It was now time
for me to pass judgement on the case after a careful review of all the information at hand,"
Quintanilla. wrote. "/ reviewed _the Air Force Materials Laboratory analysis of the soil samples
which were gathered at the landing area. Conclusion: no foreign residue. Laboratory analysis of
the burned brush revealed no chemicals that could have been propellant residue. Radiation was
normal for the alleged landing area and for the surrounding areaAithough we made an extensive
search for other witnesses, none could be located. There were no unidentified helicopters or aircraft
in the area. Radar installations at Holloman AFB and Albuquerque observed no unusual blips .. .Ail
the findings and conclusions were negative ! labeled the case 'Unidentified' and the UFO buffs and
hobby clubs had themselves a field day. According to them, here was proof that our beloved planet
had been visited by an extraterrestrial vehicle. "Although /labeled the case 'Unidentified' I've never
been satisfied with that classification. I've always felt that too many essential elements of the case
were missing. These are the intangible elements which are impossible to check. So the solution to
this case could very well be lying dormant in Lonnie Zamora's head." (Emphasis added.) [SUN's
editor's on- site investigation of the SocoJTo case in late 1966 led him to conclude the case was
a hoax. See "UFOs Explained," Chapter 12.]

NEW USAF/BLUE BOOK CRITIC EMERGES: DR. JAMES E. McDONALD

On June 6, 1966, Quintanilla met the man who would become the harshest, most
outspoken critic of the USAF''s position on UFOs- -Dr. James E. McDonald- -a respected
professor of meteorology at the University of Arizona who already was convinced that at least
some UFOs were extrateJTestrial vehicles. He would visit the Project Blue Book ~ffices in
Dayton, Ohio, three times during June-July 1966, spending nine days there reading various UFO
case files. McDonald was given su:ce!iS t~ .3U of tlu~ Blu~ ·Bo~k files, includi-ng the Robertson
Panel report, originally clas'sified "Secret." But it had been stamped by someone "Downgrade
at 3-year intervals/ declassified after 12 years"-- which is a relatively standard Defense Dept.
protocol and the report was now 13 years old. So Quintanilla allowed McDonald to read it and
take notes. When McDonald returned to Dayton on June 30, he requested a photocopy of the
Robertson Panel report, but was told that it would need to be declassified by the originating
agency- -the CIA. Several members of the Panel initially objected because they did not want
it known that they sometimes served as consultants to the CIA. But McDonald already knew
their identity.

By the spring of 1967, McDonald's criticism of the USAF was becoming harsher. One
newspaper article cited by Quintanilla quoted McDonald as saying, "/feel that the Air Force has
misled us for 20 years. I equate almost all of that misrepresentation to incompetence and
superficiality on the part of Air Force investigators involved with Project Blue Book and its
forerunners. Nobody there with any strong scientific competence is looking into the problem There
is, of course, lots of expertise and competence at the disposal of the Air Force, they just haven't
utilized any of it on the UFO problem." He viewed the problem as a "foul-up," not a "covenp."

Skeptics UFO Newsletter -6- March 2001

PANEL OF SCIENTISTS SUGGESTS CHANGES IN UFO INVESTIGATIONS

Quintanilla describes periodic Congressional interest in UFOs both prior to and after
he joined Project Blue Book. Congressional interest increased after the Socorro incident which
prompted the creation in early 1966 of a special scientific advisory committee, headed by Dr.
Brian O'Brien, to review Project Blue Book's operations. The six· man O'Brien committee in·
eluded Dr. Carl Sagan (who then had ambivalent views about UFOs) and Dr. Richard Porter,
a top General Electric scientist. The O'Brien panel report included the following:

"The Committee concluded that in the 19 years since the first UFO was sighted there has been
no evidence that unidentified flying objects are a threat to our national security /! is the opinion
of the Committee that the present Air Force program dealing with UFO sightings has been well
organized, although the resources assigned to it (only one officer, a sergeant and secretary) have
been quite limited. In 19 years and more than 10,000 sightings recorded and classified, there
appears to be no verified and fully satisfactory evidence of any case that is clearly outside the
framework of presently known science and technology. Nevertheless, there is always the possibility
that analysis of new sightings may provide some additions to scientific knowledge of value to the
Air Force. Moreover, some of the case records which the Committee looked at that were listed as
'identified' were sightings where the evidence collected was too meager or too indefinite to permit
positive listing in the identified category. Because of this the Committee recommends that the
present program be strengthened to provide opportunity for scientific investigation of selected
sightings in more detail and depth than has been possible to date. To accomplish this it is
recommended that:

(A) Contracts be negotiated with a few selected univers1t1es to provide scientific teams to
investigate promptly and in depth certain selected sightings of UFOs ...

(B) At each Air Force Systems Command base an officer skilled in investigation (but not
necessarily with scientific trainilig) be designated to work with the corresponding university team
for that geographic section ...

(C) One university or not- for-profit organization should be selected to coordinate the work of
teams mentioned under (A) above, and also to make certain of very close communication and
coordination with the office of Project Blue Book."

Shortly after the O'Brien committee convened, a rash of UFO reports occun-ed in central
rdic~igan w iaicb attracted much meciia coverage and criiicism-- spariled in part by Hynek's
investigation and his infamous "swamp gas" explanation. Because the UFO incidents had
occun-ed in the district of Congressman Gerald Ford, this prompted him to call for a
Congressional bearing on UFOs. Finally it was agreed that Air Force Secretary Dr. Harold
Brown would discuss the USAF's UFO activities during the April S, 1966, hearings before the
House Armed Services Committee. (He was accompanied by Quintanilla and Hynek.) The
hearing went well but the USAF was getting much criticism in the media. So the USAF now
decided to implement the suggestion of the O'Brien committee that it contract out the
investigation of tough UFO cases to select universities. But informal discussions with major
university officials revealed a reluctance to become involved in such a controversial issue-­
eicept for McDonald's University of Arizona and Hynek's Northwestern University. To assure
an unbiased investigation they were not considered nor was Harvard University whose faculty
included Dr. Donald Menzel- -a famous astronomer and outspoken UFO skeptic. Finally, on Oct.
7, 1966, the USAF announced that the University of Colorado bad been selected and its
investigation would be directed by Dr. Edward U. Condon, a physics professor who was a former
director of the National Bureau of Standards.

(Skeptics UFO Newsletter -7- March 2001

UNIVERSITY OF COLORADO CONTROVERSY

Dr. McDonald was sorel)' disappointed that he and his university had not been selected,
and met covertly with some of the Colorado scientists to suggest UFO cases they should
investigate. One of these was Dr. David Saunders-· a key scientist in the Colorado investigation.
Although the USAF contract specified that the scientists selected for the investigation should
have no prior position on whether some UFO reports involved ET craft, even before Colorado
was selected Saunders had joined NICAP-- THEN THE LARGEST ORGANIZATION PROMOTING
THE VJEJ;V THAT L/FOs VvERE ET CRAFT. When Dr. Condon's secretary discovered a memo
written by Robert Low, the deputy director of the Colorado investigation, which might be
interpreted to mean that he and Condon were ET skeptics before the investigation had started,
she covertly provided a copy to McDonald. He gave a copy to NICAP officials and to LOOK
magazine, which published a feature story in early 1968 charging that the Colorado
investigation was flawed. NICAP held a press conference making similar charges. The
foregoing prompted Condon to fire Saunders, another scientist and the secretary

Air Force Secretary Harold Brown had insisted that the Colorado/ Condon report be
reviewed by the National Academy of Sciences, and this was done in late 1968 by a special
panel of 11 scientist-members of the National Academy. Their final report generally endorsed
the Colorado report and Dr. Condon's conclusions. Highlights of Condon's conclusions include
the following:

"As indicated by its title {"Scientific Study of Unidentified Flying Objects"], the emphasis
of this study has been in attempting to learn from UFO reports anything that could be considered
as adding to scientific knowledge. Our general conclusion is that nothing had come from the study
of UFOs in the past 21 years that has added to scientific knowledge. Careful consideration of the
record as it is available to us leads us to conclude that further extensive study of UFOs probably
cannot be justified in the expectation that science will be advanced thereby. It has been argued that
this lack of contribution to science is due to-the fact that very little scientific effort has been put on
the subject. We do not agree. We feel that the reason that there has been very little scientific study
of the subject is that those scientists who are most directly concerned- -astronomers, atmospheric
physicists, chemists, and psychologists- -having had ample opportunity to look into the matter, have
individually decided that UFO phenomena do not offer a fruitful field in which to look for major
scientific discoveries

"Scientists are no respecters of authority. Our conclusion that the study of UFO reports is
oot likely to advunce science wiii noc be uncritically accepted by them. Nor should it be, nor do we
wish it to be. · For scientists, it is our hope that the detailed analytical presentation of what we were
able to do, and what we were unable to do, will assist them in deciding whether they agree with our
conclusions If they agree with our conclusions, they will turn their valuable attention and talents
elsewhere. If they disagree, it will be because our report has helped them reach a clear picture of
wherein existing studies are faulty or incomplete We have no doubt that support will be forthcoming
to carry on with clearly defined, specific studies. We think such ideas for work should be
supported "

[SUN Comment: It has been 33 years since Dr. Condon offered this assessment and 14 years
since Dr. Peter StuJTock authored an article in his Journal of Scientific Exploration which
harshly criticized Dr. Condon for his 1968 assessment that "further extensive study of UFOs
probably cannot be justified in the expectation that science will be advanced thereby." During this
time the Fund For UFO Research (FUFOR), the National Institute for Discovery Science
(NIDS), StuJTock's Society for Scientific Exploration and France's GEPAN have spent several
million dollars in UFO research which has confirmed Dr. Condon's prediction.]

Skeptics UFO Newsletter -8- March 2001

Short Shrift:

*President Bush likely to have trouble keeping one campaign promise: During a campaign visit
to Springdale, Ark., Gov. George W. Bush (accompanied by running mate Dick Cheney) was
challenged by UFOiogist Charles A. Huffer after CNN coJTespondent Jonathan Karl said,
"Along the way, someone thought Cheney's impressive resume would help Bush tell the truth about
UFOs." Huffer then said to Bush, "Half the public believes they are real. Would you finally tell
us what the hell is going on?" Bush replied, "Sure, I will." Cheney then walked over to Huffer and
extended his hand. This prompted Huffer to say, "This man knows. He was Secretary of Defense."
To which Bush added, "and was a great one. It will be the first thing he will do. He'll get right
on it."

* President Carter got into a host of trouble with a similar campaign promise in 1976: Shortly
after taking office Jimm)' Carter recei\'ed many letter-reroir~f?rs of his ~~mpa!gn promise to
release all go\'ernment UFO information. When these reminders were forwarded to the
Pentagon, the \Vhite House was informed that all of Project Blue Book's case files had been
declassified and were now located in the National Archives where they could be inspected or
copies purchased. When UFOiogists were so informed, they accused President Carter of a
coverup and of not keeping his word. SUN predicts a similar fate for President Bush and Vice
President Cheney.

* Another victim of NASDAQ Crash: Michael Lindemann, who last summer closed down bis
"CNI News" (a biweekly subscription Internet report devoted primarily to UFOs) to accept an
offer from Joe Firmage to produce a new Website- -called One Cosmos Network ud devoted to
reporting a "wide range of important issues including anomalous phenomena" [SUN #64/ July
2000]-- is looking for other employment opportunities. His change of plans is the result of the
crash of the Nasdaq stock market which has sorely strained Firmage's wealth~

WE REGRET TO INFORM YOU THAT MY ILL HEALTH IS RESPONSIBLE FOR THE
"MISSING" JAN./FEB. 2001 ISSUE OF SKEPTICS UFO NEWSLETTER <SUN).

Nearly four years ago (at age 77), I underwent upper spinal surgery at Johns Hopkins
Hospital in Baltimore, in the hope of easing my walking disability. Regrettably, the surgery
failed to resolve my problem and so last fall (Friday, Oct. 13) I underwent lower Onrohst"') s~~nal
surgery again at Johns Hopkins- -performed by their chief neurosurgeon. Following surgery,
I have undergone many weeks of physical therapy at Johns Hopkins, at Washington's National
Rehabilitation Center, at another hospital and at home. Yet my condition continues to
deteriorate. More tests and possibly further surgery lie ahead.

THE BOTTOM LINE: My future, and that of SUN, is most uncertain. Fortuitously,
there is not much of great importance transpiring in UFOiogy at the present time. Because of
the foregoing, we hope to be able to publish SUN four times a year (quarterly) instead of every
two months.

(If your subscription expires and you want to renew for a year, tbe new rate for
U.S. and Canada will be $10 and for overseas (airmail) the rate will be $14.)

WE HOPE TO KEEP SUN SHINING BUT WILL REFUND IF UNABLE TO DO SO.

'. l

l \

