PAGE
1

The Cover

A solarized image taken from a U.S. Air Force motion picture of experiments

conducted for Project HIGH DIVE. This image, unsolarized, appears on page 34

(Figure 37).

The Roswell Report

Headquarters United States Air Force

Library of Congress Cataloging-in-Publication Data

McAndrew, James, 1963-

The Roswell report : case closed / James McAndrew

P. cm.

Includes index.

1, Unidentified flying objects-sightings and encounters-New

Mexico-Roswell. I. Title

TL789.5.N6M33 1997

001.942’09789’436~21 97-l 1361

CIP

For saleb y the Superintendeonft DocumentsU, .S. GovernmenPt rintingO ffice

WashingtonD, .C. 20402

ii

Foreword

The “Roswell Incident” has assumed a central place in American

folklore since the events of the 1940s in a remote area of New Mexico.

Because the Air Force was a major player in those events, we have played a

key role in executing the General Accounting Office’s tasking to uncover all

records regarding that incident.

Our objective throughout this inquiry has been simple and

consistent: to find all the facts and bring them to light. If documents were

classified, declassify them; where they were dispersed, bring them into a

single source for public review.

In July 1994, we completed the first step in that effort and later

published The Roswell Report: Fact vs. Fiction in the New Mexico Desert.

This volume represents the necessary follow-on to that first publication and

contains additional material and analysis. I think that with this publication

we have reached our goal of a complete and open explanation of the events

that occurred in the Southwest many years ago.

Beyond that achievement, this inquiry has shed fascinating light

into the Air Force of that era and revitalized our appreciation for the

dedication and accomplishments of the men and women of that time. As

we celebrate the Air Force’s 50th Anniversary, it is appropriate to once

again reflect on the sacrifices made by so many to make ours the finest air

and space force in history.

SHEILA E. WIDNALL

Secretary of the Air Force

b

Guide For Readers

This publication contains the complete report as submitted to

the Secretary of the Air Force. The exceptions are the statements found in

Appendix B. Due to Privacy Act restrictions and by request, the addresses

of the individuals making these statements have been deleted.

This volume is divided into two sections, eight subsections,

eleven sidebar discussions, and three appendices. Section One examines

alleged events at two locations in rural New Mexico. Section Two

examines the alleged activities at the Roswell Army Airfield Hospital.

Appendix A is a table listing the launch and landing locations of

test equipment for U.S. Air Force scientific research projects HIGH DIVE

and EXCF.LSIOR. Appendix B is a collection of signed sworn statements

based on in-person interviews conducted for this report by U.S. Air Force

researchers. The exception is the statement of Lt. Col. William C.

Kaufman, which was not sworn due to equipment failures at the time

of interview.

Appendix C contains transcripts of interviews of alleged

witnesses presented by UFO theorists. The interviews of Gerald Anderson,

Alice Knight, and Vern Maltais were excerpted in their entirety from

unedited interviews used to prepare the video, Recollections of Roswell,

Part II (1993), and appear courtesy of the Fund for UFO Research. The

interview of Mr. W. Glenn Dennis was provided by the interviewer, Karl

T. Pflock. The transcript of the interview of Mr. James Ragsdale was

provided by Kevin Randle, the coauthor of the Truth About the UFO

Crash at Roswell (Avon Books, 1994) in which direct quotes from this

transcript appear.

A selected bibliography of technical reports and how to obtain

them are found on page 221. For additional information on this subject,

see Headquarters United States Air Force, The Roswell Report: Fact vs.

Fiction in the New Mexico Desert (Washington D.C.: U.S. Government

Printing Office, 1995).

V

The Author

CAPTAIN JAMES McANDREW serves as an Intelligence

Applications Officer assigned to the Secretary of the Air Force

Declassification and Review Team, The Pentagon, Washington, D.C..

Captain McAndrew was the coauthor, with Cal. Richard L. Weaver,

of The Roswell Report: Fact vs. Fiction in the New Mexico Desert

(1995), the first Air Force work on the alleged “Roswell Incident.” He

participated in the declassification of the Gulf War Air Power Survey

(1993) and has served special tours of duty with the Drug Enforcement

Administration and High Intensity Drug Trafficking Area (HIDTA) Task

Force. He holds a BS degree with honors, from Metropolitan State

College, Denver, Cola. and is a native of Washington, D.C..

Contents

Foreword ..,..,_..__......................,..,......................i.ii.

Guide for Readers ..,..,....,._,__._...,..,..,.,..,,.,..,...v.,

Introduction . 1

SECTION ONE

Flying Saucer Crashes

and Alien Bodies .,..,.,..,..,..,.___,..,.......,..,.........,.5.

1. I The ‘Crash Sites,” Scenarios, and Research Methods 1 1

1.2 High Altitude Balloon Dummy Drops ..,..,....,..,....,..,..................... 23

1.3 High Altitude Balloon Operations ..,..,....,..,...__.............................. 37

1.4 Comparison of Witnesses Accounts to U.S. Air Force Activities. 55

SECTION TWO

Reports of Bodies at Roswell

Army Air Field Hospital7.5.

2.1 The “Missing” Nurse and the Pediatrician 81

2.2 Aircraft Accidents ... 93

2.3 High Altitude Research Projects .. 101

2.4 Comparison of the Hospital Account to the Balloon Mishap 109

Conclusion ...1.2.3.

Notes

Section One .. 127

Section Two ... 139

vii

APPENDIX A

Anthropomorphic Dummy Launch

and Landing Locations . 155

APPENDIX B

Witness Statements

Charles E. Clouthier ... 160

Charles A. Coltman, Jr., Cal., USAF, MC (Ret) 162

Dan D. Fulgham, Col., USAF (Ret) .. 164

Bernard D. Gildenberg, GS-14 (Ret) .. 166

Ole Jorgeson, MSgt., USAF (Ret). .. 169

William C. Kaufman, Lt. Col., USAF (Ret). .. 171

Joseph W. Kittinger, Jr., Col., USAF (Ret). .. 174

Roland H. Lutz, CMSgt., USAF (Ret) .. 178

Raymond A. Madson, Lt. Cal. USAF (Ret) ... 180

Frank B. Nordstrom. M.D. ... 182

APPENDIX C

Interviews

Gerald Anderson ... 187

Glenn Dennis .. 197

Alice Knight .. 213

Vern Maltais .. 214

James Ragsdale ... 215

Selected Bibliography of

Technical Reports .,..,..._.._.__,__._..................2..2.1.

Index _.__.__.__._.................................,..,.......,..,.2.,2..5,.

Tables

SECTION ONE

1. I Comparison of Testimony to Actual Air Force Equipment

and Procedures Used to Launch and Recover

Anthropomorphic Dummies .,..,....,..,..,.....,.,..,..,..,....,..,..,.......,.........., 69

SECTION TWO

2.1 Persons Described and Periods of Service at

Roswell AAF/Walker AFB ..,..,..,....,..,..,..,.......,..,..,..,....,..,....,.....,...... 91

wu

2.2 Fatal Air Force Aircraft Accidents by Year

in the Vicinity of Walker AFB-1947-1960 .._.__,.,,......_._................9..3

2.3 Analysis of Air Force Aircraft Accidents

by Year in the Vicinity of Walker AFB-1947-1960_................ 94

Figures

SECTION ONE

1. The Roswell Report: Fact vs. Fiction In The New Mexico Desert.

2. The lnternational UFO Museum and Research Center, Roswell, N.M.

3. Drawing of Project MOGUL Balloon Train.

4. Maj. Jesse Marcel With “Flying Disc” Debris.

5. ML-307B/AP Radar Target on Ground.

6. ML-307B/AP Radar Target in Flight.

7. “Harassed Rancher Who Located ‘Saucer’ Sorry He Told About It,”

Rowe11 Daily Record, July 9, 1947.

8. Announcement from November 4, 1992 Socorro (N.M.) Defensor

Chieftan.

9. B.D. “Duke” Gildenberg.

10. Charles B. Moore.

11. Map Of New Mexico Depicting “Crash Sites” and “Debris Field.”

12. Missile Recovery Scene.

13. Drone Recovery Scene.

14. “Sierra Sam” Type Anthropomorphic Dummy.

15. National Ttansportation Highway Safety Administration Advertisement

Featuring “Vince and Larry.”

16. “Dummy Joe” with J.J. Higgins and Guy Ball, McCook Field, Ohio,

1920.

17. Rope and Sandbag Parachute Drop Dummy on Ground.

18. Rope and Sandbag Parachute Drop Dummy Descending at Wright

Field, Ohio.

19. Ted Smith Model Anthropomorphic Dummy in Ejection Seat.

20. Anthropomorphic Dummy “Oscar Eightball” at Muroc AAF, Calif.

21. “Sierra Sam” Anthropomorphic Dummy in Ejection Seat.

,22. Alderson Laboratories Anthropomorphic Dummies Hanging in Laboratory.

23. Project HIGH DIVE Dummy Launch.

ix

\

24. Map Of New Mexico Depicting Dummy Landing Locations.

25. Capt. Joseph W. Kittinger, Jr.‘s Record Parachute Jump.

26. Article In December 1960 National Geographic Featuring Project

EXCELSIOR.

27. Magazine Covers Depicting U.S. Air Force Aero-Medical

Experiments.

28. M-342 Five-Ton Wrecker.

29. Project HIGH DIVE Gondola and “Sierra Sam” Type Anthropomorphic

Dummy.

30. 1st Lts. Raymond A. Madson and Eugene M. Schwartz with “Sierra

Sam” Type Anthropomorphic Dummy.

31. M-35 Two-Ton Cargo Truck.

32. M-37 3/4-Ton Cargo Truck.

33. Lt. Co]. John P. Stapp Preparing for Rocket Sled Test.

34. Cover of September 12, 1955 Time Magazine Depicting

Lt. Co]. John P. Stapp.

35. Anthropomorphic Dummy with Missing Fingers.

36-38. Anthropomorphic Dummy Falling from Balloon Gondola.

39. Memo from Project HIGH DIVE Files.

40. Hanging Anthropomorphic Dummies and Hospital Gurney.

41. Anthropomorphic Dummy in Insulation Bag.

42-43. High Altitude Balloon Dummy Drops Report Covers.

44. Inflation of High Altitude Balloon for Project VIKING.

45. Lobby Card from On The Threshold of Space.

46. Promotional Photo From On The Threshold of Space.

47. Promotional Photo From On The Threshold of Space.

48. Relative Sizes of High Altitude Balloon, Airliner, and Hot Air Balloon.

49. Target Balloon Launch Near Holloman AFB, N.M.

50. DISCOVERER Nosecone Rigged for High Altitude Balloon Flight.

5 I. DISCOVERER Capsule Aboard the USS Haiti Victory.

52. VIKING Spaceprobe at Martin Marietta Corp., Denver, Colo.

53. Balloon Launch Of VOYAGER-MARS Spaceprobe.

54. VIKJNG Spaceprobe at Roswell Industrial Airport, Roswell, N.M.

55. VIKING Space Probe Awaiting Recovery at White Sands Missile Range.

x

56.

51.

58.

59.

60.

61.

62.

63.

64.

Drawing of Alleged UFO.

“Vee” Balloon at Holloman AFB, N.M.

Current Members of the Holloman AFB Balloon Branch.

B.D. Gildenberg, Capt. Joseph W. Kittinger, Jr., and Lt. Co]. David G.

Simons (MC).

Ranch Family with Panel from Project STARGAZER.

Balloon Recovery Personnel and “The Hermit.”

Mule Borrowed for Balloon Payload Recovery.

Bulldozer Used for Balloon Payload Recovery.

M-43 Ambulance.

65-66. Unusual Balloon Payloads.

67.

68.

69.

70.

71.

72.

73.

74.

15.

16.

77.

78.

79.

80,

81,

82.

U.S. Army Communications Payload.

Scientific Balloon Payload Flown for The John Hopkins University.

Balloon Payload Flown from Holloman AFB, N.M.

Project HIGH DIVE Anthropomorphic Dummy Launch.

Vehicles Present at High Altitude Balloon Launch and Recovery Sites.

Alderson Laboratories Anthropomorphic Dummies.

Anthropomorphic Dummies Attached to Rack.

Anthropomorphic Dummy with “Bandaged” Head.

Anthropomorphic Dummy with Torn Uniform.

Promotional Photo From On The Threshold of Space.

L-20 Observation Aircraft.

C-47 Transport Aircraft.

Balloon Crew Preparing Balloon for Launch.

Anthropomorphic Dummy Launch Scene.

Typical High Altitude Balloon Launch Scene.

Map of New Mexico.

SECTION TWO

1. The International UFO Museum and Research Center.

2. Capt. Eileen M. Fanton.

1_ “Flying Saucer Swindlers,” True Magazine, August 1956.

4: “The Flying Saucers and the Mysterious Little Green Men,” True

Magazine, September 1952.

xi

5. Col. Lee F. Ferrell and U.S. Senator Dennis Chavez.

6. Lt. Col. Lucille C. Slattery.

7. KC-97 Aircraft.

8. 4036th USAF Hospital, Walker AFB, N.M., 1956.

9. Ballard Funeral Home, Roswell, N.M.

10. Maj. David G. Simons (MC), Otto C. Winzen, and Capt. Joseph W.

Kittinger, Jr.

11. Capt. Joseph W. Kittinger, Jr. in MAN HIGH Capsule.

12. Lt. Cal. David G. Simons.

13. Bernard D. “Duke” Gildenberg and 1st Lt. Clifton McClure.

14. Capt. Joseph W. Kittinger, Jr. and the EXCELSIOR High Altitude Balloon

Gondola.

15. Capt. Joseph W. Kittinger, Jr. and William C. White with STARGAZER

Gondola.

16. Capt. Grover Schock and Otto C. Winzen.

17. Capt. Dan D. Fulgham and Capt. William C. Kaufman.

18. Thirty-foot Polyethylene Training Balloon.

19. Maj. Joseph W. Kittinger, Jr. in Vietnam.

20. A2C Ole Jorgeson and M-43 Ambulance Converted to a Communications

Vehicle.

21. Stenciled Letters Described as “Hieroglyphics.”

22. A2C Ole Jorgeson in Rear of M-43 Ambulance.

23. Polyethylene Balloon on Ground After High Altitude Flight.

24. Hospital Dispensary, Building 317, Walker AFB, N.M., 1954.

25. Main Gate at Walker AFB, N.M., 1954.

26. Capt. Joseph W. Kittinger, Jr. and Dr. J. Allen Hynek.

27. Clinical Record Cover Sheet of Capt. Dan D. Fulgham.

28. Capt. Dan D. Fulgham at Wright-Patterson AFB, Ohio.

29. Maj. Dan D. Fulgham, James Lovell, Hilary Ray, and Alan Bean.

30. Maj. Dan D. Fulgham at Ubon AB, Thailand.

3 1, Memorial Plaque at Holloman AFB, N.M.

32. Nenninger Balloon Launch Facility at Holloman AFB, N.M.

33. Capt. Joseph W. Kittinger, Jr. Following EXCELSIOR I.

xii

Introduction

In July 1994, the Office of the Secretary of the Air Force

concluded an exhaustive search for records in response to a General

Accounting Office (GAO) inquiry of an event popularly known as the

“Roswell Incident.” The focus of the GAO probe, initiated at the request

of New Mexico Congressman Steven Schiff, was to determine if the U.S.

Air Force, or any other U.S. government agency, possessed information

on the alleged crash and recovery of an extraterrestrial vehicle and its

alien occupants near Roswell, N.M. in July 1947.

Reports of flying saucers and alien bodies allegedly sighted in

the Roswell area in 1947, have been the subject of intense domestic and

international media attention. This attention has resulted in countless

newspaper and magazine articles, books, a television series, a full-length

motion picture, and even a film purported to be a U.S. government “alien

autopsy.”

The July 1994 Air Force report concluded that the predecessor

to the U.S. Air Force, the U.S. Army Air Forces, did indeed recover

material near Roswell in July 1947. This l,OOO-page report methodically

explains that what was recovered by the Army Air Forces was not the

remnants of an extraterrestrial spacecraft and its alien crew, but debris

from an Army Air Forces balloon-borne research project code named

MOGUL.’ Records located describing research carried out under the

MOGUL project, most of which were never classified (and publicly

available) were collected, provided to GAO, and published in one volume

for ease of access for the general public.*

Although MOGUL components clearly accounted for the claims

of ‘flying saucer” debris recovered in 1947, lingering questions remained

concerning anecdotal accounts that included descriptions of “alien”

bodies. The issue of “bodies” was not discussed extensively in the 1994

report because there were not any bodies connected with events that

occurred in 1947. The extensive Secretary of the Air Force-directed

search of Army Air Forces and U.S. Air Force records from 1947 did not

yield information that even suggested the 1947 “Roswell” events were

anything other than the retrieval of the MOGUL equipment.’

‘h,oa,‘rLe cordwsh ichu ltimatelleya dI” thei dentificati“”f” theo rigino ft he, 947c l*imso f’~“yinsga ”ce~”

drhrisd.e scribbeadl loornc rearcthha tw asn evecrl assifie0dth. Mor.orie corddse, scribimnilgitar y

applicariuns ofb alioon-hoamceo usticsaeln sorwsc, rcd eclassifiaeldo.n gw ithm illions ofpagcosf o ther

unrrlatcedx ecutibvera ncdho cumebntysE x ccurivs Order I1652is, sueodn M arc6h, 1 97b2y

PresideR”,i charMd. Nix”“.

I

L

\

Fig. I. The Rorwe,, Rqmr:

Facr vs. Ficrim in the New

Maico Deserl contains, in its

entirety, the report submitted

to the Secretary of the Air

Force in July 1994. It is

available for sale from the

U.S. Government Printing

Oftice, Superintendent of

Documents. Washington,

O.C., 20402-9328.

Stock No. 008-070-00697-9.

ISBN 0-16-048023-X.

Subsequent to the 1994 report, Air Force researchers discovered

information that provided a rational explanation for the alleged

observations of alien bodies associated with the “Roswell Incident.”

Pursuant to the discovery, research efforts compared documented Air

Force activities to the incredible claims of “flying saucers,” “aliens” and

seemingly unusual Air Force involvement. This in-depth examination

revealed that these accounts, in most instances, were of actual Air Force

activities but were seriously flawed in several major areas, most notably:

the Air Force operations that inspired reports of “bodies” (in addition

to being earthly in origin) did not occur in 1947. It appears that UFO

proponents have failed to establish the accurate dates for these “alien”

observations (in some instances by more than a decade) and then

erroneously linked them to the actual Project MOGUL debris recovery.

This report discusses the results of this further research and

identifies the likely sources of the claims of “alien” bodies. Contrary

to allegations that the Air Force has engaged in a cover-up and possesses

dark secrets involving the Roswell claims, some of the accounts appear to

be descriptions of unclassified and widely publicized Air Force scientific

achievements. Other descriptions of bodies appear to be descriptions of

actual incidents in which Air Force members were killed or injured in the

line of duty.

The conclusions of the additional research are:

l Air Force activities which occurred over a period of many

years have been consolidated and are now represented to have

occurred in two or three days in July 1947.

l “Aliens” observed in the New Mexico desert were probably

anthropomorphic test dummies that were carried aloft by U.S.

Air Force high altitude balloons for scientific research.

l The “unusual” military activities in the New Mexico desert

were high altitude research balloon launch and recovery

operations. The reports of military units that always seemed to

arrive shortiy after the crash of a flying saucer to retrieve the

saucer and “crew,” were actually accurate descriptions of Air

Force personnel engaged in anthropomorphic dummy recovery

operations.

l Claims of bodies at the Roswell Army Air Field hospital were

most likely a combination of two separate incidents:

1) a 1956 KC-97 aircraft accident in which 11 Air Force

members lost their lives; and,

2) a 1959 manned balloon mishap in which two Air Force

pilots were injured.

This report is based on thoroughly documented research

supported by official records, technical reports, film footage, photographs,

and interviews with individuals who were involved in these events.

Fig. 2. Roswell, NM. (pop.

37,OW). boasts competing

“museums” focusing on the

Roswell Incident, including

this one, The International

UFO Museum and Research

CfAlt.3.

3

L

SECTION ONE

Flying Saucer Crashes

and Alien Bodies

The most puzzling and intriguing element of the complex series

of events now known as the Roswell Incident, are the alleged sightings of

alien bodies. The bodies turned what, for many years, was just another

flying saucer story, into what many UFO proponents claim is the best

case for extraterrestrial visitation of Earth. The importance of bodies and

the assumptions made as to their origin is illustrated in a passage from a

popular Roswell book:

Crashed saucers are one thing, and could well turn out to be

futuristic American or even foreign aircraft or missiles. But alien bodies

are another matter entirely, and hardly subject to misinterpretation.3

The 1994 Air Force report determined that project MOGUL was

responsible for the 1947 events. MOGUL was an experimental attempt

to acoustically detect suspected Soviet nuclear weapon explosions and

ballistic missile launches.4 MOGUL utilized acoustical sensors, radar

reflecting targets and other devices attached to a train of weather balloons

over 600 feet long. Claims that the U.S. Army Air Forces recovered a

“flying disc” in 1947, were based primarily on the lack of identification

of the radar targets, an element of weather equipment used on the long

MOGUL balloon train. The oddly constructed radar targets were found by

a New Mexico rancher during the height of the first U.S. flying saucer

wave in 1947.5 The rancher brought the remnants of the balloons

and radar targets to the local sheriff after he allegedly learned of the

broadcasted reports of flying discs. However, following some initial

confusion at Roswell Army Air Field, the “flying disc” was soon

identified by Army Air Forces officials as a standard radar target.”

From 1947 until the late 1970s the Roswell Incident was

essentially a non-story. The reports that existed contain only descriptions

of mundane materials that originated from the Project MOGUL balloon

train- “tinfoil, paper, tape, rubber, and sticks.“’ The first claim of

“bodies” appeared in the late 197Os, with additional claims made during

the 1980s and 1990s. These claims were usually based on anecdotal

accounts of second-and third-hand witnesses collected by UFO

proponents as much as 40 years after the alleged incident. The same

5

anecdotal accounts that referred to bodies also described massive field

operations conducted by the U.S. military to recover crash debris from a

supposed extraterrestrial spaceship.

A technique used by some UFO authors to collect anecdotal

corroboration for their theories was to solicit cooperating witnesses through

newspaper announcements. For example, one such solicitation appeared in

the Socorro (N.M.) Defensor Chieftan on November 4, 1992, on behalf of

Fig. 3. An illustration of a

Project Mocm balloon train

similar to one found on a ranch

75 miles northwest of Roswell,

N.M. in June 1947. which

contains all of the “strange”

materials described as part of a

“flying disc.” Initial confusion

at Roswell AAF and delayed

identification of this equipment

was the first in a series of

unrelated events now known

as the “Roswell Incident.”

6

Fig. 4. lRi,qhrJ Maj. Jesse

Marcel, an intelligence officer

from Roswell Army Air Field.

with the debris found 75 miles

northwest of Roswell in June

1947. When compared to a

standard radar Urge, used by

project MOGUL, it is clear that

they are the same ohjcct.

(Courtesy, Special Co//r&m

Division, the &iocr.si~~ of

Terns at Arlingron Lihmrks,

Arlingmz, Tex. j

Fig. 5 & 6. (B&S,: kfr

and riEht) Constructed of

aluminircd paper glued and

taped to a balsa wood frame.

several ML-307BIAP radar

targets were used on the

MOGUL balloon train to make

it visible to radar.

(U.S. Air Fbrce photos)

Harassed Rancher who Located

‘Saucer’ Sorry He Told About It

Don Berliner and Stanton T. Friedman the authors of the book Crash at

Corona. This request solicited persons to provide information about the

supposed crashes of alien spacecraft in the Socorro area.*’

In response to the newspaper announcement, two scientists

central to the actual explanation of the “Roswell” events, Professor

Charles B. Moore, a former U.S. Army Air Forces contract engineer, and

Bernard D. Gildenberg, retired Holloman AFB Balloon Branch Physical

Science Administrator and Meteorologist, came forward with pertinent

information.’ According to Moore and Gildenberg, when they met with

the authors their explanations that some of the Air Force projects they

participated in were most likely responsible for the incident, they were

summarily dismissed. The authors even went so far as to suggest that

these distinguished scientists were participants in a multifaceted

government cover-up to conceal the truth about the Roswell Incident.

Fig. 7. This account from the

July 9, 1947 Roswe,, Lx/y

Kecord, described the materials

“tinfoil, paper, rubber, tape,

and sticks” found on the ranch

75 miles northwest of Roswell,

in June 1947.

‘Socorro. N.M. is situated at he northwest boundary of White Sanda Mirsile Range, the largest military test

range in the United States. Since the ‘1940s. White Sands and the surrounding areas of New Mexico hare been

the site of a high ““lum of miiitary ,es, an* evahad”” activity, including the launch and recovery “f

anthropomorphic dummies carried aluf, by high a,tiru*r txdlonnr.

Fig. 8. Announcement from

the November 4, 1Y92 Socmrro

(N.M.) Defen.ror Chi&z

soliciting witnesses of flying

saucer crashes in New Mexico.

When former Air Force

scientists responded to advise

the authors that Air Force

projects were mcxt probably

responsible for the UFO

accounts, they were summarily

dismissed by the authors who

placed the announcement,

and then were accused of

participating in a cover-up.

Fig. 9. (Lq”r) E.D. “Duke”

Gildenberg served as the civilian

meteorologist, engineer, and

physical science administrator

for the Holloman AFB Balloon

Branch from 1951.IYXI.

Gild&erg actively p&cipati

in thousands of high altitude

balloon operations. including

the flights that dropped

anthropomorphic dummies at

off-range locations throughout

New Mexico. Gildenberg, the

%hei‘ofAir Force scientific

kdkxmhg, wa.5 insmmcnti in

identifying the many adw*I Air

Force activities now known as

the “Roswell Incident.”

Fig. IO. (Right) Charles B.

Moore, Professor Emeritus of

Atmospheric Physics at the New

Mexico lnstitutc of Mining and

Technology. was the project

engineer for New York Univenity

under comr~ct to the U.S. Army

Air Forces to dcvrlop high

altitude balloon rechnology for

Project Maim. Moore launched

the balloon train on June 4,

1947, that when combined with

otir events, m now known as

the “Roswell Incident.”

Since many of the Roswell accounts and allegations were collected by

irregular methods and are not specifically documented, the series of events as

alleged by UFO theorists has become very complex and requires clarification.

Therefore, the following section will briefly examine some of the more confusing

‘elements of the Roswell stories, specifically, the multiple crash sites and complex

scenarios, in order to facilitate an objective analysis of actual events.

9

i

1.1

The “Crash Sites,” Scenarios,

and Research Methods

The “Crash Sites”

From 1947 until the late 197Os, the Roswell Incident was

confined to one alleged crash site. This site, located on the Foster

Ranch approximately 75 miles northwest of the city of Roswell, was the

actual landing site of a Project MOGUL balloon train in June 1947.‘” The

MOGUL landing site is referred to in popular Roswell literature as the

“debris field.”

In the 197Os, the 1980s and throughout the 199Os, additional

witnesses came forward with claims and descriptions of two other alleged

crash sites. One of these sites was supposedly north of Roswell, the other

site was alleged to have been approximately 175 miles northwest of

Roswell in an area of New Mexico known as the San Agustin Plains.”

What distinguished the two new crash sites from the original debris field

were accounts of alien bodies.

Fig. I I. Map of New Mexico

depicting the “crash sites” and

“debris field.” 1

NEW MEXICO

K /

11

The Scenarios

UFO enthusiasts have attempted to explain the obvious

contradiction of multiple impact sites involving only one alien craft

through the introduction of complicated scenarios These scenarios have

become increasingly convoluted since the proponents of each crash site

must make allowances to have “their” flying saucer at the correct time

and place-the actual MOGUL balloon train landing site in early July,

1947- in order to “fit” with the rest of the story. The actual Project

MOGUL landing site, 75 miles northwest of Roswell, lends credibility, and

more importantly establishes a timeframe, for the other accounts that

include reports of bodies. Flying saucer enthusiasts use the documented

presence of U.S. Army Air Forces personnel at the MOGUL site in July

1947, who were there to retrieve the MOGUL balloon train, to provide

the nucleus of unrelated and much later accounts that include reports of

“bodies.” It must be emphasized that the claims of “bodies” only became

part of the Roswell Incident after 1978, when they were erroneously

linked to the July 1947 retrieval of Project MOGUL components.

In general, “Roswell Incident” scenarios claim that a disabled

alien craft momentarily touched down at the site 75 miles northwest of

Roswell, leaving behind parts of the spaceship (material that has been

subsequently identified as components of a MOGUL balloon train) to

create the original “debris field.” The scenarios further contend that the

damaged craft again became airborne and flew to its final crash site, at

either the location north of Roswell or 175 miles northwest of Roswell on

the San Agustin Plains.

Regardless of the dispute over the location, an element common

to most scenarios was that, once recovered, the bodies were supposedly

transported to the hospital at Roswell Army Air Field for autopsy. Also

common to these theories is that the bodies were later shipped from

Roswell AAF to another facility, usually Wright-Patterson AFB, Ohio

(or a host of other facilities-this is another area of further disagreement

among UFO theorists) for further evaluation and ultimate deep-freeze

storage.

Research Methods

In an attempt to untangle this collection of complicated

assertions and determine if there was any validity to the reports of bodies,

Air Force researchers faced the task of sorting through and examining

anecdotal testimony of hundreds of witnesses. However, a large number

of the accounts were eliminated by applying previously established facts

to the testimonies. The July 1994 report to the Secretary of the Air Force

clearly presented and documented these facts:

a. The U.S. Army Air Forces did not recover an extraterrestrial

vehicle and alien crew. This conclusion was based on extensive

research that included a thorough review of both classified and

12

“lt must be

emphasized that

the claims of

bodies only

became part

of the Roswell

Incident after

1978, when they

were erroneously

linked to the July

1947 retrieval of

Project Mocu~

components.”

unclassified materials at record depositories, archives, libraries and

research facilities throughout the nation. Of the millions of pages

of material reviewed, there was no mention of any activities that

even tangentially suggested such an event, Additionally, former

and retired Air Force members and civilian contract scientists

were located and released from any possible nondisclosure

agreements they may have entered into regarding past classified

activities. This release allowed them to freely discuss with Air

Force researchers, or any other persons, information related to

this issue. These releases were issued at the express written

direction of the Secretary of the Air Force. Interviews with

these persons yielded no information supporting extraterrestrial

claims or any other unusual activities.

b. The reports of bodies were not associated with Project

MOGUL. The MOGUL balloon train did not, was not designed to,

nor could it carry passengers. Neither did it carry hazardous

materials that would have caused injury, death, or mutilation

to persons who may have come in contact with any of its

components.

c. Actual events, if any, that inspired reports of bodies did not

occur in 1947. Based on extensive examinations of U.S. Army

Air Forces activities in 1947, no evidence was found to support

allegations that the Army Air Forces was involved in any

uncommon operations other than the retrieval of the MOGUL

balloon train in the Roswell area in July 1947. Examination

of research and development projects, aircraft crashes, errant

missiles and possible nuclear accidents yielded no information

to support a 1947 claim.

In light of these documented facts, the hundreds of anecdotal

accounts were reduced to a few. Eliminated were accounts that were

likely descriptions of materials known to be part of the Project MOGUL

balloon train and accounts describing transportation of these materials.

From the remaining testimony, Air Force researchers developed

the following set of working hypotheses to assist in identifying the actual

events, if any, matching those described by the witnesses.

a. Due to the number and great detail provided in some of the

accounts, it was likely that some event(s) actually did occur.

b. Due to the many similarities of the two crash site descriptions

and the considerable distance between them, it was likely that

more than one event with similar characteristics was the basis

for these accounts.

c. Since the account of bodies at the Roswell Army Air Field

hospital did not contain elements similar to reports of the two

crash sites, it was likely that this account was unrelated to the

crash site accounts. (The hospital account will be addressed

separately in Section Two of this report.)

The remaining testimony was examined with regard both to

the facts and to working hypotheses to determine if there were common

threads or links connecting any of the accounts. If similarities were

found, the next step was to determine if they were related to an actual

event. Finally, if there were actual event(s), were they part of U.S. Air

Force or U.S. Government activities?

Common Threads

Careful examination of the testimony revealed that primary

witnesses of the two “crashed saucer” locations contained descriptions

common to both. These areas of commonality contained both general

and detailed characteristics. However, before continuing, the accounts

were carefully examined to determine if the testimony related by

individual witnesses were of their own experiences and not a recitation

of information given by other persons. While many aspects of the

remaining accounts were judged to be similar, other aspects were found

to be significantly different. The accounts on which the analysis is based

were determined, in all likelihood, to have been independently obtained

or observed by the witnesses.

General Similarities. The testimony presented for both crash

sites generally followed the same sequence of events. The witnesses

were in a rural and isolated area of New Mexico. In the course of

their travels in this area, they came upon a crashed aerial vehicle. The

witnesses then proceeded to the area of the crash to investigate and at

some distance they observed strange looking “beings” that appeared to

be crewmembers of the vehicle. Soon thereafter, a convoy of military

vehicles and soldiers arrived at the site. Military personnel allegedly

instructed the civilians to leave the area and forget what they had seen.

As the witnesses left the area, the military personnel commenced with a

recovery operation of the crashed aerial vehicle and “crew.”

Detailed Similarities. Along with general similarities in the

testimonies, there also existed a substantial amount of similar detailed

descriptions of the “aliens,” and the military vehicles and procedures

allegedly used to recover them.

The first obvious similarity was the descriptions of the aliens.

Mr. Gerald Anderson, an alleged witness of events at the site 175 miles

northwest of Roswell, recalled, “I thought they were plastic dolls.” I2 Mr.

James Ragsdale, an alleged witness of the site north of Roswell, stated,

“They were using dummies in those damned things.” I3 Another alleged

witness to a “crash” north of Roswell, Frank J. Kaufman, recalled that

there was “talk” that perhaps an “experimental plane with dummies in it”

was the source of the claims.14

14

I

Additional similarities were also noted. Mr. Vern Maltais, a

secondhand witness of the site 175 miles northwest of Roswell, described

the hands of the “aliens” as, “They had four fingers.“‘i Anderson

characterized the hands as, “They didn’t have a little finger.“lh He also

described the heads of the aliens as “completely bald”” while Maltais

described them as “hair1ess.“‘8 The uniforms of the aliens were

independently described by Anderson as “one-piece suits...a shiny

silverish-gray color”” and by Maltais as “one-piece and gray in color.“2”

The date of this event was also not precisely known. Maltais recalled that

it may have occurred “around 1950”2’ and another secondhand witness,

Alice Knight stated, “I don’t recall the date.“?’

Witnesses of different sites also used the terms “wreckeP3 and

“six-by-six”2J when they described the military vehicles present at the

different recovery sites. One witness described seeing a “medium sized

Jeep/truck”25 and another witness described seeing a “weapons carrieP’

(a weapons carrier is a mid-sized Jeep-type truck).

The Research Profile

When the general and specific similarities were combined, a

profile emerged describing the event or activity that might have been

observed. The profile, which contains elements common to at least two,

and in some cases, all of the accounts, established a set of criteria used

to determine what the witnesses may have observed. The profile is as

fol1ows:

a. An activity that, if viewed from a distance, would appear unusual.

b. An activity of which the exact date is not known.

c. An activity that took place in two rural areas of New Mexico

d. An activity that involved a type of aerial vehicle with dolls

or dummies that had four fingers, were bald, and wore onepiece

gray suits.

e. An activity that required recovery by numerous military

personnel and an assortment of vehicles that included a wrecker, a

six-by-six, and a weapons carrier.

Based on this profile, research was begun to identify events

or activities with these characteristics. Due to the location of the sites,

attention was focused on Roswell AAF (renamed Walker AFB in 1948),

White Sands Missile Range and Holloman AFB, N.M. The aerial

vehicles assigned or under development at these facilities were aircraft,

missiles, remotely-piloted drones, and high altitude balloons. The

operational characteristics and areas where these vehicles flew were

researched to determine if they played a role in the events described by

the witnesses.

Missiles and Drones. Missiles and drones were determined not

to have been responsible for the accounts.’ The areas where the alleged

crashes took place were, in all likelihood, too far from the White Sands

Missile Range. Missiles were equipped with a self-destruct mechanism

that was activated if it strayed off-course or out of the White Sands

Missile Range. There was never a program that required a dummy or

doll to be placed inside a missile or a drone. However, missiles were

launched from White Sands carrying monkeys and other small animals

aloft for scientific research.” These projects were well documented, and

none of these missiles landed near either of the two crash sites.

Aircraft. Aircraft seemed just as unlikely as missiles to have

been responsible for the extraterrestrial claims as outlined in the profile.

Although additional research revealed the significant role dummies

played in the test and evaluation of aircraft emergency escape systems,

these dummies were used on board aircraft and on the high-speed test

track at Holloman AFB. However, aircraft test flights demanded strict

adherence to established flight profiles over the instrumented portions

of the White Sands Missile Range, many miles from the alleged crash

sites. Dummies used on the high-speed track remained in the immediate

vicinity of the track facilities at Holloman AFB. This geographical Figs. 12 & 13. Missiles (I+)

and dram (righr) under

impossibility ruled out dummies that were ejected from aircraft and those development at Holloman

used on the high-speed track as a cause of alleged alien sightings. (Aircraft AFB. N.M. were determined

accidents will be discussed extensively in Section Two of this report.) non tu have been involved

in the “Ruswell Incident.”

(U.S. Air Fore phoros)

High Altitude Research Balloons. The only vehicles not yet

evaluated as a possible source of the accounts were high altitude research

balloons. Previous reviews of early research balloon flight records

revealed that trajectories of high altitude balloons were, at times,

unpredictable and did not usually remain over Holloman AFB or White

Sands Missile Range.” Many of the scientific payloads required

recovery so the data collected during flight could be returned to the

laboratory for analysis.

These characteristics seemed to fit at least some of the research

profile. Atmospheric sampling apparatus or weather instruments, the

typical payload of many high altitude balloons, could hardly have been

mistaken for space aliens. A careful examination of the instruments

carried aloft by the high altitude balloons revealed that one unique

project used a device that very likely could be mistaken for an alienan

anthropomorphic dummy.

An anthropomorphic dummy is a human substitute equipped

with a variety of instrumentation to measure effects of environments and

situations deemed too hazardous for a human. These abstractly human

dummies were first used in New Mexico in May 1950, and have been

used on a continuous basis since that time.29

In the 195Os, anthropomorphic dummies were not widely

exposed outside of scientific research circles and easily could have

been mistaken for something they were not. Today, anthropomorphic

dummies, better known as crash test dummies, are easily identifiable and

are even the “stars” of their own automotive safety advertising campaign.

During the 1950s when the U.S. Air Force dropped the odd-looking test

devices from high altitude balloons in its program to study high altitude

human free-fall characteristics, public awareness and stardom were

decades away. It seems likely that someone who unexpectedly observed

these dummies at a distance would believe they had seen something

unusual. In retrospect, when interviewed over 40 years later, they could

accurately report that they had seen something very unusuul.

With the introduction of anthropomorphic dummies as a

possible explanation for the reports of bodies, another element of the

research profile appeared to be satisfied. Specific information that

described the locations, methods, and procedures used to employ the

dummies was required before any definitive conclusions could be drawn.

To gather this detailed information, research efforts were concentrated on

high altitude balloon operations and the specific projects that utilized

balloon-borne anthropomorphic dummies.

Fig. 14. (k/i) Example ol

an anthropomorphic dummy

carried aloft by U.S. Air Force

high altitude balloons. These

dummies landed at ~U~ZTOUS

locations throughout New

Mexico during the 1950s.

(U.S. Air fire photo)

Fig. 15. (Ri,qhr) Newspaper

advertisement depicting

anthropomorphic dummies

“Vince and Larry” “stars” of

the successful advertising

campaign by the National

Highway Traffic Safety

Administration to encourage

use of safety belts. iCourfcuy

of NHTSA)

TllJllSIBBACE

MYSElFWlTtlTHE

18

Test Dummies Used by the U.S. Air Force

Since the beginning of manned flight, designers have sought a

substitute for the human body to test hazardous new equipment. Early

devices used by the predecessors of the U.S. Air Force were simply

constructed parachute drop test dummies with little similarity to the human

form. Following World War II, aircraft emergency escape systems became

increasingly sophisticated and engineers required a dummy with more

humanlike characteristics.

Parachute Drop Dummies

During World War I research and development of the first U.S.

military parachute was underway at McCook Field, Ohio. To test the

parachute, engineers experimented with several types of dummies, settling

on a model constructed of three-inch hemp rope and sandbags with the

approximate proportions of a medium-sired man.“’ The new invention was

soon known by the nickname “Dummy Joe.” Dummy Joe is said to have

made more than five thousand ‘jumps” between 1918 and 1924.31

By 1924, parachutes were required on military aircraft with their

serviceability tested by dummies dropped from aircraft.” For this routine

testing, several types of dummies were used. The most common type is

shown in figures 17 and 18. Parachutes were individually drop-tested from

aircraft until the early stages of World War II. when, due both to increased

reliability and large numbers of parachutes in service, this routine practice

was discontinued. Nonetheless, test dummies were still used frequently by

the Parachute Branch of Air Materiel Command (AMC) at Wright Field,

Ohio, to test new parachute designs.

Fig. 16. “‘Dummy Joe,‘ the

hero of five thousand jumps”

is shown here with engineers

J.J. Higgins (lefl) and Guy Ball

at McCwk Field, Ohio in IYZO

1U.S. Air ForcephotoJ

Fig. 17. (Left) Early

rope and sandbag dummy

used to test parachutes.

(U.S. Air Force phoroJ

Fig. 18. (Ri,qht) Parachute

drop dummies in use at

Wright Field, Ohio. The

historic Flight Test hangars.

Hangars 1 and 9, can be

seen in the background.

(U.S. Air Force phoroJ

Anthropomorphic Dummies

The ejection seat had been developed and used successfully by the

German Luftwaffe during the latter stages of World War 11. The utility of

this invention was realized when the U.S. Army Air Forces obtained an

ejection seat in 1944.” To properly test the ejection seat, the Army Air

Forces required a dummy that had the same center of gravity and weight

distribution as a human, characteristics that parachute drop dummies did not

possess. In 1944, the USAAF Air Materiel Command contracted with the

Ted Smith Company of Upper Darby, Pa. to design and manufacture the first

dummy intended to accurately represent a human.‘4 The dummy had the

same basic shape as a human, hut with only abstract human features, and

“skin” made of canvas.

In 1949, the U.S. Air Force Aero Medical Laboratory submitted a

proposal for an improved model of the anthropomorphic dummy.” This

request was originated by the renowned Air Force scientist and physician

John P. Stapp, now a retired Colonel, who conducted a series of landmark

Figs. 19 & 20. (Left & Righr)

These early anthropomorphic

dummies, manufactured by

the Ted Smith Co., of Upper

Darby, Pa., were used by the

Army Air Forces beginning in

1944. They were replaced by

a more realistic dummy in 1949.

(Right) “Oscar Eightball,” the

name given to this early model

anthropomorphic dummy by

Cd. John P. Stapp, is shown

following a run of the higbspeed

track at Muroc AAF (now

Edwards AFB), Calif., in 1947.

(U.S. Air Force photos)

experiments at Muroc (now Edwards) AFB, Celif., to measure the effects of

acceleration and deceleration during high-speed aircraft ejections.3” Stapp

required a dummy that had the same center of gravity and articulation as a

human, hut, unlike the Ted Smith dummy, was more human in appearance.

A more accurate external appearance was required to provide for the proper

fit of helmets, oxygen masks, and other equipment used during the tests.

Stapp requested the Anthropology Branch of the Aero Medical Laboratory

at Wright Field to review anthropological, orthopedic, and engineering

literature to prepare specifications for the new dummy.” Plaster casts of

the torso, legs, and arms of an Air Force pilot were also taken to assure

accura~y.‘~ The result was a proposed dummy that stood 72 inches tall,

weighed 200 pounds, had provisions for mounting instrumentation, and

could withstand up to 100 times the force of gravity or IOOGs.

In 1949, a contract was awarded to Sierra Engineering Company of

Sierra Madre, Calif., and deliveries began in lY50.3y This dummy quickly

became known as “Sierra Sam.”

In 1952, a contract for anthropomorphic dummies was awarded

to Alderson Research Laboratories, inc., of New York City.‘” Dummies

constructed by both companies possessed the same basic characteristics: a

skeleton of aluminum or steel, latex or plastic skin, a cast aluminum skull,

and an instrument cavity in the torso and head for the mounting of strain

gauges, accelerometers, transducers, and rate gyros.“’ Models used by the

Air Force were primarily perechutc drop and ejection seat versions with

center of gravity tolerances within one quarter inch.

Over the next several years the two companies improved and

redesigned internal structures and instrumentation. hut the basic external

appearance of the dummies remained relatively constant from the mid

1950s to the late 1960s. Dummies of these types were most likely the

“aliens” associated with the “Roswell Incident.”

Figs. 218~ 22. Examples

of a “Sierra Sam” i/effJ

and Alderson Laboratories

anthropomorphic dummies

(righr) of Ihe type dropped

from balloons at off-range

locations throughout New

Mexico during the 1950s.

(U.S. Air Fbre phom)

1.2

High Altitude Balloon

Dummy Drops

From 1953t o 1959,a nthropomorphicd ummies were u.sedb y the U.S. Air

Force Aerc Medical Laboratory as pti of the high altitude aircraft escape projects HIGH

DIVEW~ Excnvo~.“’ The object of these studies was to devise a method to return a

pilot or astronaut to earth by parachute, if forced to escape at extreme altitudes.‘3

Anthropomorphic dummies were transported to altitudes up to 98,000

feet by high altitude balloons. The dummies were then released for a period of

free-fall while body movements and escape equipment performance were recorded

by a variety of instruments. Forty-three high altitude balloon flights canying 67

anthropomorphic dummies were launched and recovered throughout New Mexico

between June 1954 and February 1959.‘” Due to prevailing wind conditions,

operational factors and ruggedness of the terrain, the majority of dummies

impacted outside the confines of military reservations in eastern New Mexico,

near Roswell, and in areas surrounding the Tularosa Valley in south central

New Mexico.” Additionally, 30 dummies were dropped by aircrafl over White

Sands Proving Ground, N.M. in 1953. In 1959, 150 dummies were dropped by

aircraft over Wright-Patterson AFB, Ohio (possibly accounting for alleged alien

“sightings” at that location). ”

23

Anthropomorphic Dummy Launch

and Landing Locations

NEW MEXICO

q

“DE

“Crash site” 2

(nppror. 175 ml.

NW 0‘ no*well,

L1 Anthropomorphic Dummy Launch LocatiorI~

0 Anthropomorphic Dummy Landing Locations

Locations approximate: numbers within symbols

correspond to listing of locations found in Appendix A

Source: Test records of U.S.‘Air Force aeromedical project no. 7218,

task 71719 (HIGH DIVE) and project no. 7222, task 71748 (EXCELSIOR).

24

Fig. 25. “Lord, rake care of

me now,” were Capt. Joseph

W. Kittinger. Jr.‘s words as

he exited the EXT.SIOR 111

balloon gondola a, 102,X00

feet on August 16, 1960. over

White Sands Proving Ground,

N.M. Kittinger’s courageous

scientific achievement

remains, to this day, the

highest parachute jump

ever accomplished.

(US. Air Force photo)

A number of these launch and recovery locations were in the areas where the

“crashed saucer” and “space aliens” were allegedly observed.

Following the series of dummy tests, a human subject, test

pilot Capt. Joseph W. Kittinger, Jr., now a retired Colonel, made three

parachute jumps from high altitude balloons. Since free-fall tests from

these unprecedented altitudes were extremely hazardous, they could

not be accomplished by a human until a rigorous testing program using

anthropomorphic dummies was completed.

2.5

A Cover-Up?

Countering claims of a cover-up, Air Force projects that used

anthropomorphic dummies and human subjects were unclassified and

widely publicized in numerous newspaper and magazine stories, books, and

television reports. These included a book written by test pilot Kittinger.

The Long, Lonrly Leap, another book. Man High. by MAY Hrr;ti Project

Scientist, Lt. Cal. David G. Simon?, (MC). a feature article in Natiomd

Geographic, and cover stories in Life, Collie,-‘s. Popular Mrchnni~~s,

and Timr.47 A characterization of Kittinger’s record parachute jump even

appeared in the adolescent magazine, MAD.4X The intense public interest

in HIGH Drvt, EXCEI.SIOKa nd other aero medical prqjects conducted at

Holloman AFB also resulted in a 1956 Twentieth Century Fox full-length

motion picture. On lhe Threshold ofSpucr (set page 38).

The Long,

26

Fig. 21. Contemporary

magazines that featured

experiments at Holloman

AFB, N.M. Clock,vise from

fop left,Time, September 12,

1955: L$e, August 29. 1960;

Popular Mechanics Mrr,zp;inr,

(center, January 1951;

Collieri, June 25,1954: and

Life, September 2, 1957.

27

Dummy Drop Procedures Fig. 28. (Left) Witnesses at

bath flying saucer “crash”

For the majority of the tests, dummies were flown to altitudes

between 30,000 and 98,000 feet attached to a specially designed rack

suspended below a high altitude balloon.“9 On several flights the

dummies were mounted in the door of an experimental high altitude

balloon eondola.5” Uoon reaching the desired altitude. the dummies were

released and free-fell’for several minutes before deployment of the main

parachute.

sites stated that a “wrecker”

was used in the recovery of

the “alien” craft. This was

a likely reference to the

M-342 five-ton wrecker,

used to launch and recover

anthropomorphic dummies.

Fig. 29. (Kightj Three tests

utilized anthropomorphic

dummies mounted in the door

of an experimental Project HIGH

DIVE gondola. This launch look

place on October 8, 1957, in

front of curious onlookers at

the public picnic iirea of White

Sands National Monument, N.M.

(U.S. Air Forw phoroj

The dummies used for the balloon drops were outfitted with

standard equipment of an Air Force aircrew member. This equipment

consisted of a one-piece flightsuit, olive drab, gray (witnesses had

described seeing aliens in gray one-piece suits) or fuchsia in color,

boots, and a parachute pack: ” The dummies were also fitted with an

29

Fig. 10. A “Sierra Sam” with

HIGH Dwr Project OfEcus I st

Lrs. Eugene M. Schwarw CCqiJ

and Raymond A. Madsun

lri,rhl). This dummy is outtitted

in a “sage green” colored

flightsuit (a shade of gray) Cth

red tape sealing its neck, wriss,

and ankles. (U.S. Air Fom)

instrumentation kit that contained accelerometers, pressure transducers,

an ocscillograph, and a camera to record movements of the dummy

during free-fall.”

Recoveries of the test dummies were accomplished by personnel

from the Holloman AFB Balloon Branch.” Typically, eight to twelve

civilian and military recovery personnel arrived at the site of an

anthropomorphic dummy landing as soon as possible following impact.

The recovery crews operated a variety of aircraft and vehicles. These

included a wrecker, a six-by-six, a weapons carrier, and L-20 observation

and C-47 transport aircraft-the exact vehicles and aircraft described by

the witnesses as having been present at the crashed saucer locations.‘”

On one occasion, just southwest of Roswell, a HIGH DIVE project officer,

I st Lt. Raymond A. Madson, even conducted a search for dummies on

horsebacks5 (see statement in Appendix B).

To expedite the recoveries, crews were prepositioned with their

vehicles along a paved highway in the area where impact was expected.5h

Fig. 3 I. An M-35 2 %-ton

cargo truck, commonly

referred to as a “six-by-six,”

were used by the Holloman

Balloon Branch to launch

and recover anthropomorphic

dummies and suspension

racks at numerous locations

throughout New Mexico.

(U.S. Air Fmephoro)

Fig. 32. M-37 V-ton utility

trucks, known as “weapons

carriers,” were used for high

altitudr balloon recoveries by

the Holloman Balloon Branch

during the 1950s. Here,

recovery lrchnicians use an

M-37 to retrieve an Aero

Medical gondola from a kxation

on Holloman AFB. N.M.

(U.S. Air Force pharoj

Fig. 33. llx iirst “space doclor;

Lt. Cd John P Stapp (now il

retired Colonel) being \trappcd

into the rocket sled Sun;, Wind

NX 1, on December IO. ,954.

al Holloman AFB, N.M.

Cuurageously, Stapp was his

own vo,m,eer subject on 2’)

rocket sled tests and earned

IWO awards of the Legion of

Merit and the Chrney Award

for valor and self-sacrifice.

ILLS. Air Fort photo)

On a typical flight the dummies were separated from the balloon by radio

command and descended by parachutc5’ Prompt recovery of the dummies

and their suspension racks, which usually did not land in the same location

resulting in extensive ground and air searches, was rssential for researchers

to evaluate information collected by the instrumentation and cameras. To

assist the recovery personnel, a variety of methods were used to enhance

the visibility of the dummies: smoke grenades, pigment powder, and

brightly colored parachute canopies.” Also. recovery notices promising

a $25 reward were taped to an exposed portion of a dummy.” Local

newspapers and radio stations were contacted when equipment was lost.“”

The Bravest Man

America was introduced to Cal. John Paul Stapp on December 10,

1954, when he became known i,\ both the “the hra\:esc” and “the f,~stest”

man on earth. Stapp earned these titles following a rocket sled test that

accelerated him to 632 miles per hour. He reached this speed in just five

seconds-faster than a 45 caliber bullet--and was decelerated to a stop in

I .4 seconds. subjecting his body to more then 42 rimes the force of gravity!

While this was America’s inlroduction to Cal. Srapp. the 1954 rocket sled

test that examined aircraft restraint devices and human responses to

accelerativeldcuelcrative forces and windblast, was just one of many

achievements of this legendary Air Force physician.

Born in Bahia, Brazil to American missionary parents, Stapp sold

pots and pans door to door during the Depression while he earned both

undergraduare and graduate degrees in zoology and chemistry at Baylor

University. He went on to earn a doctorate in biophysics from the University

of Texas, and a doctorate in medicine from the University of Minnesola.

In 1944 Stapp entered the U.S. Army Air Forces and became a flight

surgeon. From 1946 to 1963, due to his unique qualifications in biophysics

and medicine, he conducted a series of acuelerationidecrleration experiments

on the high-speed track at Muroc (now Edwards AFB); Calif..h’ and later a1

Holloman AFB, N.M. Developments from these and other studies resulted

31

in innovations which have saved many lives. These included improved

safety belt restraint systems and design specifications for aircraft and

automobiles, aircraft ejection and emergency escape systems. refinement of

automobile ail-bag systems, and development of the modern anthropomorphic

test dummy.

As commander of the U.S. Air Force Aeromrdical Field Laboratory

at Holloman AFB. N.M. and later the Aeru Medical Laboratory at Wright-

Patterson AFB. Ohio. Stapp won support for the Air Force manned high

altitude balloons projects-Ma HI(~II and EXCFL.SIOR. As a festament to his

thorough safety preparations, these and other extremely hazardous projects

administered by Stapp. did not result in a single debilitating injury to a test

zub,jrct. These pro.jects helped pave the way for future flights of both high

altitude aircraft such as the X-15, and of spacecraft Cor the Mtxcuw, GEMINI,

and APOLLO programs. In fact. Stapp’s cnpertise was culled upon to assist in

the selection of the initial cadre of astronnuts. the “MERCKKY Seven.”

He relircd from the Air Force in lY70, but not before amassing B

collection of awards and honors. These included two awards of the Legion

of Mel-it for rocket sled experiments, the Chrney Award for 1954, and

membership in the Nntional Aviation Hall of Fame.

In association with the Society of Automotive Engineers, Stapp

continues to participate in aunuul conferences in which industry experts

assemble to discuss vehicle safety issues. The conferencw now in their

40th year hear his name: the Stapp Car Crash Conferences.

In 1991. in recognition of a lifetime of unselfish dedication to

scientific research. Stnpp was awarded the National Medal of Technology,

bestowed upon hint at the White House by President George Bush.

He is married to the former Lillian Lanese, a former soloist with

the Bullet Theater of New York, and resides in Alamogordo, N.M. At 87

years old he continues to maintain a dizzying pace of travel and lectures.

It is not an exaggeration that virtually every person who has safely

operated, or ridden in, an automobile. aircraft. or spacecraft, has benefited

from the genius of Cal. John Puul Stapp, and owes this brave scientist.

physician. and visionary, a grcut deal of thanks.

Fig. 34. September 12, 1955

edition of Time featuring Cd

John P Stapp and his rocket

sled experiments at Holluman

AFB, N.M.

32

Fig. 3.5. Rough treatment

and parachute failures during

balloon drops often caused

damage to the hands of the

dummies. This detail, “brings”

with “four fingers,” was

related by two witnesses as a

distinguishing feature of the

Roswrll aliens.

IU.S. Air I;orcr phoro)

Despite these efforts, the dummies were not always recovered

immediately; one was not found for nearly three years and several

were not recovered at all.” When they were found, the dummies and

instrumentation were often damaged from impacbhi Damage to the

dummies included loss of heads, arms, legs and fingers.h4 This detail,

dummies with missing fingers, appears to satisfy another element of the

research profile-aliens with only four fingers.

33

34

What may have contributed to a misunderstanding if the

dummies were viewed by persons unfamiliar with their intended

use, were the methods used by Holloman AFB personnel to transport

them. The dummies were sometimes transported to and from offrange

locations in wooden shipping containers, similar to caskets,

to prevent damage to fragile instruments mounted in and on the

dummy.” Also, canvas military stretchers and hospital gurneys were

used (a procedure recommended by a dummy manufacturer) to move

the dummies in the laboratory or retrieve dummies in the field after

a test.hh The first 10 dummy drops also utilized black or silver

insulation bags, similar to “body bags” in which the dummies were

placed for flight to guard against equipment failure at low ambient

temperatures of the upper atmosphere.“’

Fig. 40. Air Force personnc

used stretchers and gurneys

pick up 200.pound dummit

in,the field and to move the

in the laboratory.

/U.S. Air F<>rce photo)

On one occasion northwest of Roswell, a local woman

unfamiliar with the test activities arrived at a dummy landing site

prior to the arrival of the recovery personnel.b” The woman saw

what appeared to be a human embedded head first in a snowbank and

became hysterical. The woman screamed, “He’s dead!, he’s dead!“‘”

It now appeared that anthropomorphic dummies dropped

by high altitude balloons satisfied the requirements of the research

profile. However, the review of high altitude balloon operations

revealed what appeared to be explanations for some other sightings

of odd objects in the deserts and skies of New Mexico.

Fig. 41. For the tint IO

balloon flights, dummies

were placed in insulation

bags IO protect temperature.

sensitive equipment.

These bags may haw hccn

described by at IcaL one

witness as “body bags” used

to recover alien victims from

the crash of a flying saucer.

,u.s Air.%mpt~n~)

Figs. 42 & 43. These reports

detailed the methud\ and

procedures used for the

dummy tests. They may be

obtained from the National

Technical Information Service

(NTIS), SpringkId, Va.

36

1.3

High Altitude Balloon Operations

Research has shown that many high altitude balloons launched

from Holloman AFB, N.M., were recovered in locations, and under

circumstances, that strongly resemble those described by UFO proponents

as the recovery of a “flying saucer” and “alien” crew. When these

descriptions were carefully examined, it was clear that they bore more

than just a resemblance to Air Force activities. It appears that some

were actually distorted references to Air Force personnel and equipment

engaged in scientific study through the use of high altitude balloons.

Since 1947, U.S. Air Force research organizations at Holloman

AFB, N.M., have launched and recovered approximately 2,500 high

altitude balloons. The Air Force organization that conducted most of

these activities, the Holloman Balloon Branch, launched a wide range of

sophisticated, and from most perspectives, odd looking equipment into

the stratosphere above New Mexico. In fact, the veryfirst high altitude

data gathering balloon flight launched from Alamogordo Army Airfield

(now Holloman AFB), N.M., on June 4, 1947, was found by the rancher

and was the first of many unrelated events now collectively known as the

“Roswell Incident.”

Fig. 44. Inflation of a U.S.

Air Force 626 ft. long, 34.6

million cu. ft. research balloon

on August 13, 1972. This

balloon was launched from

Roswell Industrial Air Center

(formerly Roswell AAF),

Raswell, N.M., to test

companents of the NASA

VIKING space probe.

(phoro by Ok Jorgeson)

31

On the Threshold of Space

In 1956, Twentieth Century Fox released On the Thrrshold ofS,mce,

a full-length motion picture based on Air Force aero medical projects

conducted at Holloman AFB, N.M. Starring Guy Madison. John Hodiak,

and Dean Jagger, this drama chronicled the high altitude balloon experiments

of projects HIGH DIVEIEX~ELSI~Ra nd the high-speed track studies conducted

by Cal. John P. Stapp. Filmed on location at Holloman AFB, Air Force

personnel, high altitude balloons, aircraft, vehicles, and other equipment,

including the actual anthropomorphic dummies responsible for sightings of

aliens, were used in the making of this film.

In an ironic twist, in 1990 the television program Unsolwd Mysrer-irs,

featured a segment on the Roswell Incident. The program, hosted by actor

Robert Stack, depicted a dramatized version of the claims of “aliens,” space

ships and mysterious government recovery crews. Interestingly, a review

of newspapers from 1956 announcing the Hollywood premiere of On the

Threshold qfSpucr, listed Stack among the persons scheduled to attend this

star-studded event.‘”

Fig. 45. Lnhhy card uf the

1956 Twentieth Century Fox

release, On rhr Thre.shold of

S,xrce starring Guy Madison

lseord) and Martin Milner

(riphrj.

38

High Altitude Polyethylene Research Balloons

In 1946, as a result of research conducted for project MOGUL,

Charles B. Moore, a New York University graduate student working under

contract for the U.S. Army Air Forces, made a significant technological

discovery: the use of polyethylene for high altitude balloon construction.71

Polyethylene is a lightweight plastic that can withstand stresses of a high

altitude environment that differed drastically from, and greatly exceeded,

the capabilities of standard rubber weather balloons used previously.

Moore’s discovery was a breakthrough in technology. For the first time,

scientists were able to make detailed, sustained studies of the upper

atmosphere. Polyethylene balloons, first produced in 1947 for Project

MOGUL, are still widely used today for a host of scientific applications.

High altitude polyethylene balloons and standard rubber

weather balloons differ greatly in size, construction, and utility. The

difference between these two types of balloons historically has been the

subject of misunderstandings in that the term “weather balloon” is often

used to describe both types of balloons.

High altitude polyethylene balloons are used to transport scientific

payloads of several pounds to several tons to altitudes of nearly 200,000 feet.

Polyethylene balloons do not increase in size and burst with increases in

volume as they rise, as do standard rubber weather balloons. They are

launched with excess capacity to accommodate the increase in volume. This

characteristic of polyethylene balloons makes them substantially more stable

than rubber weather balloons and capable of sustained constant level flight, a

requirement for most scientific applications.

The initial polyethylene balloons had diameters of only seven

feet and carried payloads of five pounds or less.‘* As balloon technology

advanced, payload capacities and sizes of balloons increased. Modern

polyethylene balloons, some as long as several football fields when on

Raven Industries 40 million

cubic foot balloon. 450 ft in

diameter at 130,000 feet

Fig. 48. Relative sizes

of a modern high altitude

poyethelyne research

balloon, an airliner, and a

hot-air balloon. Inaccurate

characterizations of the

giant high altitude research

balloons as “weather balloons”

(which are typically 15 feet

in diameter) has historically

been the source of confusion.

(courresy ofMike Smith,

Raven Industries)

40

the ground, expand at altitude to volumes large enough to contain many

jet airliners. Polyethylene balloons flown by the U.S. Air Force have

reached altitudes of 170,000 feet and lifted payloads of 15,000 pounds.73

During the late 1940’s and 1950’s, a characteristic associated

with the large, newly invented, polyethylene balloons, was that they were

often misidentified as flying saucers. 74 During this period, polyethylene

balloons launched from Holloman AFB, generated flying saucer reports

on nearly every flight.” There were so many reports that police,

broadcast radio, and newspaper accounts of these sightings were used by

Holloman technicians to supplement early balloon tracking techniques.7h

Balloons launched at Holloman AFB generated an especially high number

of reports due to the excellent visibility in the New Mexico region. Also,

the balloons, flown at altitudes of approximately 100,000 feet, were

illuminated before the earth during the periods just after sunset and just

before sunrise. In this instance, receiving sunlight before the earth, the

plastic balloons appeared as large bright objects against a dark sky. Also,

with the refractive and translucent qualities of polyethylene, the balloons

appeared to change color, size, and shape.

The large balloons generated UFO reports based on their

radar tracks.” This was due to large metallic payloads that weighed

up to several tons and echoed radar returns not usually associated with

balloons. In later years, balloons were equipped with altitude and

position reporting transponders and strobe lights that greatly diminished

the numbers of both visual and radar UFO sightings.

One classic misidentification of a Holloman balloon that was

mistaken for a UFO, was launched on October 27, 1 953.7R According

to the following account published in a widely distributed 1958 history

of Air Force balloon operations, Contributions of Balloon Operations to

Research and Development at the Air Force Missile Development Center

Holloman Air Force Base, N. Mex. 1947-1958, a suspected Holloman

balloon was tracked both visually and by radar over London, England

on November 3, 1953.

“English accounts of the incident contained such statements

as ‘tremendous speed,’ ‘practically motionless,’ ‘circular or spherical

and white in color,’ ‘emitting or reflecting a fierce light.’ Altitude was

reported as 6 1,000 feet-and as no research balloon had recently been

sent up from Britain, there was ample room for local saucer enthusiasts to

claim the ‘unidentified flying object’ as proof of their theories. A much

likelier explanation, however, is that this was really the balloon launched

from Holloman on 27 October.“7’

High Altitude Balloon Payloads

Over the years, payloads transported by high altitude

polyethylene balloons ranged from simple radio transmitters to

anthropomorphic dummies to sophisticated satellite components and

NASA interplanetary space probes. Many of these payloads, some of

41

-

which weighed many tons, were not what someone would typically

envision as being associated with a balloon. Examples of payloads flown

in New Mexico by Air Force high altitude balloons can be found on pages

52 and 53 at the end of this section.

Research projects of the late 1940’s and 19.50’s conducted at

Holloman AFB which began with the Project MOGUL flights in June 1947,

covered a wide spectrum of scientific research. One important experiment

in space biology measured the effects of exposure to cosmic ray particles

on living tissues. “’ Other projects gathered meteorological data and

collected air samples to determine the composition of the atmosphere.“’

The first high altitude photographic reconnaissance project, a forerunner

to today’s reconnaissance satellites, Project Il9L, also used high altitude

balloons launched at Holloman AFB.Xz

As early as May 1948, polyethylene balloons coated or laminated

with aluminum were flown from Holloman AFB and the surrounding

arcxni Beginning in August 1955, large numbers of these balloons were

flown as targets in the development of radar guided air to air missiles.8j

Various accounts of the “Roswell Incident” often described thin, metal-like

materials that when wadded into a ball, returned to their original shape.

These accounts are consistent with the properties of polyethylene balloons

laminated with aluminum. These balloons were typically launched from

points west of the White Sands Proving Ground, floated over the range

as targets, and descended in the areas northeast of White Sands Proving

Ground where the “strange” materials were allegedly found.

In 1958 the first manned stratospheric balloon flights were

made from Holloman AFB (see page 102). In 1960, balloon tests of

components of the first LJ. S. reconnaissance satellite were also flown at

Holloman AFB. In the 1960’s, 70’s, and 80’s high altitude balloons were

used in support of Air Force, and other U.S. Government and university

sponsored research projects. Instrument testing of atmospheric entry

vehicles for the National Aeronautics and Space Administration (NASA)

space probes is one prominent example.

Fig, 49. Halloman Balloon

Branch pcrsonnrl prepare

a polyethrlync balloon

laminated with aluminum

to serve as il target for radar

guided missiles over White

Sands Proving Ground, N.M.

(U.S. Air Force photo)

42

Fig. 50. (LefrJ. A Holloman

Balloon Branch launch crew

prepares a nosecone of the

D,SC”“FRER satellite for a

high altitude balloon flight at

Holloman AFB. N.M. in April

1960. (U.S. Air Fore />homJ

Fig. 51, (Right). A U.S. Navy

helicuptsr aboard the US5

Haiti VOO~J is shown here

with the capsule from the

DKWFRER Xlll satditr. It

was recovered from the Pacifk

Ocean 33” ,,,iles northwrsL of

Hawaii on August I I, 1960.

(U.S. Air Force photo)

High Altitude Balloons and America’s First Satellite

An illustration of the important contributions of the Holloman AFB

Balloon Branch, and the necessity for a rapid recovery of a high altitude

balloon payload, were evaluations of components of the first U.S. satellitebased

reconnaissance system, code named Cocoon.

The Soviet Union had already beaten the U.S. intO space with the

launch and orbit of SPUTSIK 1 on October 4, 1957. The next achievement in

the quest for space superiority were the physical recovery of a payload that

had heen in orbit.“i The DIS~OYERERsa tellite. the sensor used in the COKONA

program, was to he propelled into orbit and then eject a capsule containing

an American flag to rnahle the U.S. to claim this honor.“h

The DISCOVERERpr ogram had been plagued by failure with IO

unsuccessful missions in 19.59 and 1960. With the eyes of the nation

watching, and the Soviets testing a similar system, more failures could not

he tolcratrd. To test the faulty components of the DIS~OVEKERU, .S. Air

Force high altitude balloons at Holloman AFB were determined to he the

most expedient method of conducting the evaluations.

In April 1960, DISCOVEREKX I, on the launch pad at Vandenberg AFB,

Calif., was put into a hold pending results of the balloon tests.” The first

test at Holloman AFB on April 5th was unsatisfactory due to a parachute

failure.‘* On April 8th, with pressure mounting, the Balloon Branch

launched another balloon with the DIKOVEKER capsule. This test, in which

the capsule was dropped over White Sands Missile Range and recovered

immediately, was a total success. xv The results were relayed by telephone

from the Balloon Control Center at Holloman AFB to the launch pad at

Vandenberg AFB where the countdown resumed.“’ Despite the successful

balloon drop, DISC~VCRERX I and DISC~V~REKX II were failures.” Therefore,

balloon testing continued throughout the summer of 1960.

Finally, on August 11.1960, DISCOVERERXI II successfully

ejected a capsule and, amid much fanfare. the first recovery of a

manmade object that had orbited the earth was accompIished.y2

This first successful mission of an American satellite, made

possible in part by Holloman AFB high altitude balloons, enabled

the U.S. to beat the Soviets and claim the honor of the first space

recovery by only nine days.q3

The SURVEYOR(M oon), VOYAGER-MARS(M ars), VKINC (Mars),

PIONEER(V enus), and GALILEO(Jupiter) spacecraft were tested by Air

Force high altitude balloons before they were launched into space.

VIKING and VOYAGER-MARS Space Probes. Examples of

unusual payloads, not likely to be associated with balloons, were

qualification trials of NASA’s VOYAGER-MARSa nd VIKING space probes.

Both of these spacecraft looked remarkably similar to the classic domeshaped

‘flying saucer.”

In 1966-67 and 1972, eight of the UFO lookalikes were

launched by the Balloon Branch from the former Roswell Army Air

Field (now Roswell Industrial Air Center), N.M.‘4 The spacecraft were

transported by Air Force balloons to altitudes above 100,000 feet and

released for a period of self-propelled, supersonic, free-flight prior to

landing on the White Sands Missile Range.9’ While the origins of the

“Roswell” scenarios cannot be specifically traced to these vehicles,

their flying saucer-like appearance, and the fact that they were launched

exclusively from the original “Roswell Incident” location, leaves an

impression that perhaps these odd balloon payloads may have played

some role in the unclear and distorted stories of at least some of the

“Roswell” witnesses.

Fig. 52. A NASA VKING

space probe is rolled out of its

assembly building at Martin

Marietta Corporalion in

DenveCr, ola.(NASA)

Fig. 53. (Above Leftj The

aeroshe,, of a NASA VOYAGERMARS

space probe just prim to

launch at Walker AFB, N.M.

(formerly Roswell AAF).

(US. Air Fohrcze photo)

Fig. 54. (Above Right) This

NASA VIKING flying saucerlike

space probe was test

“own by “. S. Air Force high

altitude balloons in 1972 at the

former Roswell Armv Air

Field. (NASA) .

Fig. 55. fRi,qhli Following a

supersonic test tlight in 1972,

a VIKING space probe awaits

recovery at White Sands

Missile Range, N.M. (NASA)

Tethered Balloons. The Holloman Balloon Branch, in addition

to high altitude research activities, also conducted low altitude tethered

balloon flights. It appears that descriptions of these balloons may have

become part of the “Roswell Incident.”

Most standard shaped tethered balloons are readily identified

when near the ground or when the tether is visible. Other experimental

45

tethered balloons are not so easily identified. During the 196Os, Balloon

Branch personnel flew experimentally shaped tethered balloons from

deep canyons of central New Mexico. To a distant observer, from a

vantage point above the canyon rim, where the tether and ground anchors

are not visible, an experimental tethered balloon might lead some persons

to speculate as to the oddly shaped balloon’s origin and purpose. One

design of a low altitude tethered balloon may have inspired at least

one account of an “alien” craft. In The Truth About the UFO Crash at

Roswell, the authors published a drawing of a crashed alien spaceship

allegedly based on a drawing given to them by an anonymous witness.‘h

When this drawing is compared to a photograph of an experimental

tethered balloon flown at Holloman AFB in March 1965, the similarities

are undeniable.” The tethered balloon and the NASA space probes are

just two examples of the uncommon technologies that were flown in New

Mexico by the Holloman Balloon Branch.

Fig. Sh. (Lefi) A drawing

from a populaUrF O book, The

Trrurh Abour the UFO Crmh

ni Ro.nwll, depicts an alien

spacecraalflet gedly drawn by

an anunymuus witness. (The

Trurh Abmu, ,hr “FO Crash

a, Ronveil)

Fig. 57. fR;ghl) A tethered

“Vce” balloon shown here

at Hnlloman AFB, N.M. in

March 1965. This experimental

balloon, is strikingly similar

to the “alien” craft.

(U.S. Air Force photo,)

Today, the Air Force maintains a reduced but still highly

capable high altitude balloon program at Holloman AFB. The Space

and Missile Command, Test and Evaluation Unit (SMC/TE, OL-AC)

represents the sole Department of Defense high altitude research balloon

capability. The ability of a U.S. Air Force high altitude balloon to lift

a scientific payload to more than 100,000 feet, above 99 per cent of

the earth’s atmosphere, for days at a time, presents a profoundly useful

scientific tool at a fraction of the cost of a space research platform.

Recent tests that utilized Holloman balloons included atmospheric

sampling and gravity measurement experiments, high altitude astronomic

studies, weapons systems evaluations, and gamma ray detection

experiments. While most tests continue to be launched from the permanent

46

I’

Fig. 58. Present members

ofthe Hulloman Balloon

Branch in front of the Balloon

Operations Center. Building

850, at Hulloman AFB. N.M.,

(from left) TSgt. Roger J.

Welch, Mr. Joseph Fumerule.

Mr. Al\,in W. Hodges. Mr.

Joseph Longshore. MS&

Ray A. Pius, Sr. Amn. John

Witkop, and Mr. Hewey L.

Harris. (US. Air Fore ,,horo)

balloon launch facility at Holloman AFB, U.S. Air Force balloon crews

have recently launched balloons from numerous field locations in the U.S.

(including two sites in Roswell), as well as Alaska, Panama, and Antarctica.

Balloon and Payload Recoveries

UFO theorists support their claims of an extraordinary

occurrence in the New Mexico desert by describing mysterious U.S.

military personnel, operating a variety of vehicles and aircraft that always

seem to arrive shortly after the crash of a “flying saucer.” When carefully

scrutinized, the descriptions of the mystery crews, their equipment,

methods, and the areas where the recoveries allegedly occurred-in

targeted high altitude balloon recovery areas-indicates that Holloman

Balloon Branch activities were most likely responsible for the claims.

To successfully recover high altitude balloons, balloon

recovery technicians regularly ventured far from Holloman AFB. In most

instances the balloons and their scientific payloads were recovered from

predetermined recovery areas. These regularly targeted areas, located in

Arizona, West Texas, and New Mexico, included the area surrounding

Roswell.“* From 1947 to the present, the Roswell area has been the site

of hundreds of balloon and payload recoveries (including those that

carried anthropomorphic dummies).‘y

The regularly targeted areas were the result of the evolution of

high altitude balloon control techniques developed at Holloman AFB. These

techniques were based on meteorological, geographical, and operational

conditions that exist in New Mexico. These factors, combined with ample

amounts of skill and experience of balloon controllers at Holloman AFB,

determined the impact points of Holloman high altitude balloons.

47

Many of the procedures used to position Air Force balloons

are described in General Philosophy and Techniques of Balloon Control,

and Meteorological Aspects qf Constant-Level Balloon Operations in the

Southwestern United States, both by Bernard D. Gildenberg (see statement

in Appendix B).‘” Gildenberg served as the Holloman Balloon Branch

Meteorologist, Engineer, and Physical Science Administrator from 195 1 until

198 1. During this period, Gildenberg, a recognized world expert in upper

atmospheric wind patterns, pioneered methods to launch, control, track, and

recover high altitude balloons. Many of these methods are still used today

by the U.S. Air Force and by research organizations throughout the world.

Interaction with Civilians

In several accounts, unsubstantiated allegations have been made

that military personnel who retrieved equipment from rural areas of New

Mexico intimidated and threatened civilians. Contrary to these charges,

Balloon Branch personnel enjoyed good relations with the local community

and often solicited their assistance in the area of a balloon or payload

Fig. 59. Bernard D. “Duke”

Gildenberg (cenler) Balloon

Branch Meteorologist, is

shown here in May 1957

in front of the MAN HEH I

gondola. With Gildenberg

are MAN HIGH I pilot Capt.

Joseph W. Kittinger, Jr.

(left). and MAN HXXI project

scientist/pilot, Lt. Cal. David

G. Simons (MC). When

Gildenberg attempted to

inform UFO theorists that

high altitude balloon projects

were likely responsible for

some of the UFO claims. his

explanations were rejected,

see also pages 8 & 9.

(U.S. Air Force photo)

48

landing. In the flat, featureless desert areas of southeastern New Mexico

near Roswell, the parachutes, payloads, the balloons themselves, and

circling chase aircraft often drew crowds of curious onlookers from the

local community. In fact, so many civilians were often present at balloon

or payload landing sites, the scene was described by longtime civilian

Balloon Branch recovery supervisor, Robert Blankenship, as being like

the “circus coming to town.““”

Allegations that civilians were threatened or told to “forget what

they saw” are profoundly inaccurate. Threats, intimidation, or other types

of misconduct by Balloon Branch personnel would have served no

purpose since without the cooperation of local persons, many recoveries

would not have been possible.“‘*

Most balloon recoveries were coordinated in advance with local

law enforcement agencies. ‘“’ If a balloon or payload landed on private

property and the owner could not be located, Balloon Branch operating

instructions dictated that the local sheriff or police must be contacted.‘“4

In situations where local persons arrived at balloon landing sites before the

recovery crews, they were simply asked to “step back” to allow recovery

personnel to secure the balloon equipment, I”’ If these persons inquired as

to the purpose of a balloon flight, they were informed by technicians that it

was a U.S. Air Force scientific study and were given a telephone number at

Holloman AFB if they required additional information. At Holloman AFB,

individuals qualified to answer detailed questions responded to these

Fig. 60. (Ri,qhlj This ranch

family assisted in the recovery

of a Project S~ananr~~ high

altitude balloon payload and is

shown here with a panel from

the unmanned gondola.

(U.S. Air Force phor”,

inquiries. There was never a reason to mislead or threaten individuals

who observed balloon operations. Relations with local citizens were

good, and Balloon Branch personnel and equipment were a common sight

to residents in areas with high incidences of balloon operations.

In a few instances, situations arose when persons not familiar with

the procedures and equipment used by the Balloon Branch misunderstood

their activities, Such misunderstandings occurred several times during the

1970s and 1980s when recovery crews not only attracted the attention of

local citizens while coordinating balloon recoveries, but also drew the

attention of federal law enforcement agencies.‘“’

Checks with the local sheriff revealed that the trucks and circling

aircraft in the desert near Roswell were part of a balloon recovery mission,

and not a drug smuggling operation. Apparently, balloon recoveries

appeared to be something suspicious even to federal agents.

Fig. 61. A typical Holloman

Balluun Branch rcca\‘sry crew

is shown here with a mztn

known as “The hzrmil” who

assisted them in a halloon

recovery northwest of Silver

City, N.M. in the IYhOs.

,phoro cnllectio,~ ofRobert

Blonkenship)

Fig. 62. A mule (named Ida)

was borrowed from B local

rancher when a balloon payload

landed in difiicult terrain 20

miles north of Wickenburg,

Ariz. in October 1966.

(U.S. Air Force photo)

50

Fig. 63. On occasion, Air

Force balloon recovery uews

rented or borrowed equipment

from local residents. This

bulldozer was rented for one

recovery in the Sacramento

mountains west 0fRoswell.

(phoro collrcrion of Kohrrr

b’lonkmship)

Fig. 64. Balloon Branch

vehicle at roadside cafi.

This M-43 3/4-ton tirld

ambulance, convened by the

Holloman Balloon Branch into

a communications vchiclr,

was a common sight in the

areas surrounding Roswrll

during the 1950s and early

1960s. iphuro milecrion of

Ok Jorg's"",

51

Figs. 65 & 66. Examples of

unusual payloads flown by Air

Force high altitude halluons

at H~lloman AFB, N.M.

(U.S. Air Forcr phoros)

Fig. 67. (Lefrj This U.S. Army

communications payload was

flown at Halloman AFB, N.M.

on September 30, 1976.

(U.S. Army photo)

Fig. 68. (Right) Payload

launched by an Air Force

high altitude balloon from

Hollaman AFB, N. M. on

March 20, 1965. This payload

was a scientific experiment for

The John Hopkins University

Astrophysics Laboratory.

(U.S. Air Force phoro)

Fig. 69. High altitude balloon

payload launched from H&man

AFB on September 14, 1976.

(U.S. Airfirre photo)

Fig. 70. Project HTGH DIVE

anthropomorphic dummy

launch. (U.S. Air b-mrphoto)

1.4

Comparison of Witnesses

Accounts to U.S. Air Force Activities

Were they aliens or dummies? This question can be answered by

comparing witness testimony and the Air Force projects of the 1950s HIGH

DIVE and EXCELSIOR. Both of these projects employed anthropomorphic

dummies flown by high altitude balloons and appeared to satisfy the

requirements of the previously established research profile:

a. An activity that if viewed from a distance would appear

unusual.

b. An activity for which the exact date was not likely to have

been known because many dummies were dropped over a sixyear

period (1953.1959).

c. An activity that took place in many areas of rural New Mexico.

d. An activity that involved a type of aerial vehicle with dummies

that had four fingers, were bald and wore one-piece gray suits.

e. An activity that required recovery by numerous military

personnel and an assortment of vehicles that included a wrecker,

a six-by-six, and a weapons carrier.

The testimony used in the following comparison, an undocumented

mixture of firsthand and secondhand re-countings, are the actual statements,

not the interpretations of UFO proponents, that are presented to “prove”

the Earth was visited by extraterrestrial beings and the U.S. Air Force

has covered up this fact since 1947. This comparison is augmented by

references to photographs whenever possible to illustrate the undeniable

similarities between the descriptions provided by the witnesses and the

equipment and methods employed by the Air Force projects.

55

‘Crash” Site 1

(Allegedly North of Roswell)

This summarized account is the basis for the alleged “flying

saucer” crash site north of Roswell.* The exact location is not known

since the witness, Mr. James Ragsdale, in two separate sworn statements,

has described two different sites, many miles apart.“” This account

was excerpted from an interview with Mr. Ragsdale by author Donald

Schmitt. A transcript of the complete interview is included in Appendix C.

The Account

James Ragsdale

Testimony attributed to Ragsdale, who is deceased, states that he

and a friend were camping one evening and saw something fall from the sky.

The next morning, when they went to investigate, they saw a crash site:

“One part [of the craft] was kind of buried in the ground and

one part of it was sticking our [out] of the ground.” “I’m sure that [there]

was bodies... either bodies or dummies.” “The federal government could

have been doing something they didn’t want anyone to know what this

was. They was using dummies in those damned things.. .they could use

remote control...but it was either dummies or bodies or something laying

there. They looked like bodies. They were not very long... [not] over four

or five foot long at the most.” “We didn’t see their faces or nothing like

that... we had just gotten to the site and the Army...and all [was] coming

and we got into a damned jeep and took off.”

This testimony then describes an assortment of military vehicles

used to recover the “bodies”: “It was two or three six-by-six Army trucks a

wrecker and everything. Leading the pack was a ‘47 Ford car with guys in

it... It was six or eight big trucks besides the pickup, weapons carriers and

stuff like that.” Ragsdale also said that before he left the area he observed the

military personnel “gathering stuff up” and “they cleaned everything all up.”

Assessment

In his testimony, Ragsdale made numerous references to

equipment, vehicles, and procedures consistent with documented

anthropomorphic dummy recoveries for projects HIGH DIVE and

EXCELSIOR. The repeated use of the term “dummy” and the witness’

own admission that “they was using dummies in those damned

things” and “I’m sure that was bodies...either bodies or dummies”

* In 7-h Trurh Ahoui I& “PO Cr<,.vha , ROSWC,(,A von Bmks, ,994, p. 13 I), the authors

provided a cormborating account for this testimony from a 96.year-old man who was in ill

health. whosr interview was not ta’pe rccordsd. and has since died. According to the hook, the

man’s “wife and daughter said that he was easily confusrd” and “memarirs of his life wsre

jumbled and rrordered.”

56

leaves little doubt that what he described was an anthropomorphic

dummy recovery.

Based on testimony attributed to this witness, the confusion

could have resulted from the fact that he observed these activities from a

distance. If the witness was even a short distance from the odd looking

anthropomorphic dummies, it would be logical for him to believe, when

interviewed 35 to 40 years after the event, that he “thought they were

dummies or bodies or something.” Also, for some of the high altitude

drops, the dummies did not separate from the suspension rack and “rode

the rack” to the ground without deployment of a parachute.‘“” If the

parachutes of the dummies or parachutes of the rack assembly did not

deploy (a common occurrence during the early dummy drops), then they

free-fell from up to 98,000 feet. ‘I” As a result of these malfunctions, the

arms and legs of the dummies were often separated from the body on

impact.“’ This may account for the witness’ description of bodies [not]

“over four or five foot” tall.

Another portion of his testimony suggesting that the witness

observed an Air Force high altitude balloon and dummy recovery was the

statement: “The federal government could have been doing something

because they didn’t want anyone to know what this was...they was

using dummies in those damned things...they could use remote control.”

Balloon controllers used remote control to relay commands to the balloon

control package to valve gas and drop ballast. ‘I2 The dummies themselves

were also dropped from the suspension rack by remote control.“’

The witness also described a Balloon Branch procedure that

required the area of a balloon or payload landing to be restored to its

original condition. It was evident in the statements “They cleaned

everything all up” and “They began gathering the stuff up.” Thoroughly

cleaning a balloon or dummy landing site and removing any debris

Fig. 71. Numerous vehicles

and various types of

equipment, were often present

at high altitude balloon and

anthropomorphic dummy

launch and recuvrry locations:

(photo collection of Ok

Jurgeson)

deposited there was a standard procedure to maintain good community relations

and avoid legal claims that could arise over property damages or livestock losses.“”

Cattle were known to ingest scraps of polyethylene balloon material that sometimes

littered entire fields following a balloon failure or flight termination.“’

The military vehicles described were also consistent with recovery and

communications vehicles used during the 1950s to retrieve anthropomorphic

dummies and suspension racks. ‘I6 The witness stated he saw a “wrecker,”

a “six-by-six,” a “weapons carrier,” a “‘47 Ford car,” and a “pickup.” The

“wrecker” was most likely a M-342 5-ton wrecker that was assigned to

the Balloon Branch for launch and recovery operations.“’ Other vehicles

described were also the type used to launch and recover anthropomorphic

dummies. The “six-by-six” is a likely reference to a M-35 2 l/2-ton cargo

truck; “weapons carriers” were the common name of a Dodge M-37 3/4-ton

utility truck. References to “the pickup” and a “‘47 Ford car,” were likely

descriptions of other civilian and military vehicles often present at high

altitude balloon launch and recovery locations.

“Crash” Site 2

(Allegedly 175 miles Northwest of Roswell)

This purported flying saucer “crash” site is allegedly 175 miles

northwest of Roswell in an area of New Mexico known as the San Agustin

Plains.“” The contention that a flying saucer crashed at this location and

was recovered by the U.S. military is supported by three principal

testimonies, two secondhand and one firsthand.

The Secondhand Accounts

These accounts were related by Mr. Vern Maltais and Ms. Alice

Knight, who were acquainted with the alleged original eyewitness, Mr.

Grady L. Bamett, who is deceased. Unless otherwise noted, the following

statements appeared on footage used to prepare a video, Recollections of

Roswell Parf 1r, by the The Fund for UFO Research (see Appendix C).

Alice Knight

“I don’t recall the date””

“I don’t remember whether it was before my husband and I were

married or after, I don’t recall the date. But he [the eyewitness] saw a

UFO fall...and he got nearly to the site...but they got nearly up to the

UFO but it was close enough that you could see some creatures. He

said they didn’t look like human beings out there. And along came

government cars and trucks. I guess it was government. You know it was

a long time ago...and they told him to go on back and forget that they ever

saw anything, and that’s all I recall.”

i

58

This brief testimony suggests that the witness did not know

the date of this event. It also appears that the “creatures” were seen from

a distance, as evidenced by the statement, “They got nearly up to the

UFO but it was close enough that you could see some creatures.” The

testimony also seems consistent with a description of anthropomorphic

dummies as the witness stated they “didn’t look like human beings.”

Vern Maltais

This secondhand witness alleged that the eyewitness told him

he observed “beings” from a “flying saucer that had burst open” that

were “about three and a half to four feet tall, vety slim...their heads were hairless,

with no eyebrows, no eyelashes,n o hair’ with “sort of a pear-shapedh ead.” He

also related that “the beings were...not exactly like human beings...similar but

not exactly.” He described that the hands of the beings “were not covered”...and

[they] only had “four fingers.” He also related that the clothing of the beings

was “one-piece and gray in coloP’ The witness concluded that “As they [the

witnesses] were just starting to look things over really closely, the military moved

in and gave them a briefing to not say anything about it.”

Assessment

This description of events also indicates that the eyewitness

apparently did not closely examine the scene and was “just starting to look

things over” when the military arrived. As with the previous testimony, from

a distance the dummies were likely to look, as described by the witness, “not

exactly like humans...similar but not exactly.” The description of the flying

saucer that had “burst open” is a likely description of the dummy suspension

rack that was open on the sides (see figures 74,75,76). The detailed

descriptions of the “beings” as “about three and a half to four feet tall, very

slim in stature...their heads were hairless, with no eyebrows, no eyelashes,

Fig. 72. “Their heads were

hairless...no eyebrows, no

eyelashes, no hair.” a likely

description of Alderson

Laboratories type

anthropomorphic dummy.

These Alderson dummies,

of the same type used for

Projects HIGH DIVFEXCELSIOK,

were used to test NASAi

AWLLO spacecraft three-man

couch at Holloman AFB, N.M.

in 1965. (U.S. Air Force photo)

59

no hair,” with “hands that were not covered” and “had only four fingers,”

is a likely description of an Alderson Research Laboratories model

anthropomorphic dummy. The head of the Alder-son dummy was “bald”

and the area of the eyebrows protruded but had no “hair” (see figure 72).

Also, a distinguishing feature of the Alderson dummy, unlike the Sierra

dummy, was that it had individual fingers not covered by gloves that were

often damaged during the tests resulting in the loss of fingers (see figures

35,13,75).

Due to the secondhand nature of these accounts, even UFO

theorists were not convinced that this “incident” actually occurred.

Corroborating testimony of a firsthand witness was necessary to verify

these claims. The firsthand testimony is examined next.

The Firsthand Account

This testimony became part of the Roswell Incident in 1990

following an episode of the television program Unsolved My.~ten’es.‘*~

Following a dramatized re-creation on the program, persons with information

concerning this event were encouraged to call a special toll free telephone

number.

From the outset, some UFO theorists were skeptical of this

testimony due to the amount of detail provided from the witness who

was only five years old in 1947. In fact, UFO organizations sponsored a

conference in February 1992 to evaluate the testimony for authenticity.“’

The witness was asked to take a polygraph examination, which he passed.rz4

Many UFO enthusiasts remained skeptical of the claims and denounced this

testimony as “no more than a fabrication.“‘25

Unless otherwise noted, two sources of testimony attributed to the

witness have been used in this examination; interviews used to prepare the

video Recollections ofRoswell Parr II by the Fund for UFO Research (see

Appendix C) and Crush at Corona by Don Berliner and Stanton Friedman

(passages from this book were used only when exact quotations of the

witness were indicated).

Gerald Anderson

Anderson related that as a five-year-old boy on an outing with his

family in west central New Mexico, they stumbled upon the crash of

some type of aerial vehicle. t2’ When he first saw the craft he thought

it was a “blimp.“t2” According to Anderson he “didn’t really get very

close,“‘2’ but thought he saw four bandaged crewmembers and at first

he “thought they were plastic dolls.“‘3” He also described attempts by

persons in his party to communicate with one of the “crewmembers.“‘3’

Soon after, other civilians arrived (some wearing pith helmets) followed

by military personnel in an assortment of vehicles and aircraft

commanded by a “redheaded captain.“ri2 The military personnel, after

“screaming and hollering” at the civilians “this is a military secret,”

60

started a recovery operation of the alien craft and crew.lX3 Anderson

also recalled that the military personnel threatened some of the civilians

with imprisonment or death before escorting them out of the area.134

Assessment

Anderson’s choice of the terms “blimp” to describe the crashed

vehicle, and “dolls” to describe the “crew,” strongly suggests that a balloon

with an anthropomorphic dummy payload was the foundation for this

testimony. He also provided an abundance of supporting details that accurately

described vehicles, aircraft, equipment, and procedures used by the Holloman

AFB Balloon Branch to launch and recover anthropomorphic dummies.

An aspect of this testimony that is not accurate is the alleged

threats and intimidation of civilians by military personnel. The use of such

heavy-handedness was not a tactic used by the Air Force. A careful review

of official records and interviews with numerous persons who actively

participated in and were responsible for the conduct of Air Force members on

high altitude balloon recovery operations revealed that these allegations are

untrue.‘35 Additionally, the witness alleges that the military personnel were

“screaming and hollering” “this is a military secret.“‘36 This statement might

lead uninitiated persons to believe that the witness observed something

highly classified and that by telling everyone present that it was a “military

secret” would somehow help it to remain so. However, logic dictates that if

something was classified “screaming and hollering” it was “secret,” would

compromise it and not serve to protect its classification. This application of

logic, combined with the fact that the launch and recovery of anthropomorphic

dummies was unclassified, widely publicized, and often observed by local

civilians, indicates that the witness’ recollections are in error. There was

never a reason to disrespect, “scream,” ” holler,” or forbid any person from

talking about the launch or recovery of anthropomorphic dummies.

The “Crewmembers.” The statement “I thought they were

plastic dolls” seems an odd choice of words to describe an extraterrestrial

being and is a likely reference to an anthropomorphic dummy whose skin

was made of plastic. 13’ This description is similar to that of the sole witness

of the other crash site, north of Roswell, who described the “aliens” as

“dummies.“‘38 Other references provided by this witness further indicate that

anthropomorphic dummies were the basis for these descriptions. The heads

of the “crewmembers” were described as “completely bald” with “no visible

ears...just a rise...and then a hole.“li9 This is an accurate description of

Alderson Research Laboratories model dummies that did not have “hair” and

had either plastic “ears” molded to the head or a circular opening where a

“demountable ear” or additional instrumentation was attached (see figure

22).140 The statement “they didn’t have a little finger,“14’ a detail very similar

to one provided by another witness, also appears to be a description of

dummies manufactured by Alderson Laboratories that were often damaged

during the balloon tests resulting in the loss of fingers.

The assertion that ‘they were all wearing one-piece suits...a shiny

silverish-gray color,” “trimmed in . ..maroon-like cording”l42 is a likely reference

to a standard issue, gray, Air Force flightsuit used to outfit the dummies and red

duct-type tape used in the tests that prevented air from filling the flightsuit (see

fig. 3O)Y The recollection that “crewmembers” had “bandages”lM on their

bodies were likely references to tape and nylon webbing used to prevent flailing

Fig. 73. “Sume kind of

container, a metal box,” was

described as laying on the

ground ,,cB~ the alleged

aliens. This appears to be a

reference to boxes containing

electrical components of the

remote controlled systems

positioned on the top of the

dummy suspension rack.

(U.S. Air Force phoro)

Fig. 74. “They looked

like they had some sort

of bandages on ‘em...over

his... arm... around his

midsection and partially

over his shoulder”--witness

description of tape and nylon

webbing used to prevent arms

and legs from flailing, and

parachute harness that had

chest and shoulder straps.

Tape was also used to secure

the removable back plate of

the head (also see&s. 29, 30.

71.75J. (U.S. Air Fore photo)

62

t .

Fig. 15. “It‘s uniform was

mm in a couple spots...their

uniforms were in pretty sad

shape”-w,itnrsses description

ofarcondhand flightsuits that

were used rrpeatcdly on lest*:

tears and other damage u-err

common. In this photo. 1st Lt.

Raymond A. Madson “rigs” a

dummy to ifs suspension rack

for projecr Him Dlvr ilt

Holloman AFB. N.M.

(US. Air For(.~,~hmj

Fig. 76. A witness described

at least one person at a

“crash” site wearing a pith

helmet. In the IYSOs, the pith

helmet was part of the Air

Force uniiorm and was often

won, on balluon launches and

recoveries. In this publicity

photo from On the Threshold

o~Spuce. Air Force members

at Holluman AFB who were

exms in the film can he seen

wearing pith helmets. Cnlso

Jerjyqixure 4Y)

63

of a dummy’s arms and legs during tests.lJ5 A reference to a bandage

“around his [the crewmember’s] midsection and partially over his

shoulder”‘“” 1s a likely reference to the standard B-4 or B-5 parachute

with chest and shoulder straps worn by the dummies.‘“’

The “Craft.” In what appears to be a clear reference to a balloon,

was that when he saw the crashed vehicle he “thought it was a blimp.“‘“”

Additional descriptions of cables that “went from one kind of a package

of components to another kind of package” and a “metal box” were likely

references to the balloon control package that was positioned on top of the

dummy suspension rack. I49 A further reference to a balloon payload is the

statement that on a hot New Mexico day the crashed vehicle was “ice cold,

it felt like it just came out of the freezer.“15” This accurately describes a

physical condition known as “cold soaking” common to high altitude

payloads that had recently been exposed to sub-zero temperatures of the

upper atmosphere.

Military Aircraft. The witness also described two aircraft of the

same type used for anthropomorphic dummy recoveries as having been

involved in the activity he witnessed. One aircraft was described as a “C-47”

and another as an “observation aircraft...a high-winged aircraft.““’ These

were a C-47 and a L-20 aircraft used extensively by the Balloon Branch

during the mid 1950s for tracking and recovering anthropomorphic dummy

Fig. 77. “An observation

aircraft...a high-winged

aircraft”--a witness‘s probable

reference IU a U.S. Air Force

L-20 aircraf used rxtrnsively by

Ho,,oman AFB crews to track

and recover anthropomorphic

dummies. (US Air FinwphoroJ

Fig. 78. Described as present

at a flying saucer “crash” site

was a C-47 aircraft. This is

a probable reference to a U.S.

Air Force c-47 transp”rt

aircraft used to move

equipment to launch sites

distant from Holloman AFB.

These aircraft were also used

for aerial tracking of high

altitude balloon flights

including those that ilew

anthropomorphic dummies.

(U.S. Air Four phoro)

64

Fig. 79. “Stretching stuffou

on the ground, dragging stuff

out of trucks”--a likely witness

reference to high altitude

balloon inflation procedure

that required the balloon to be

stretched out on a protective

ground cloth prior to infletion.

(U.S. Air firm~~+zoroJ

balloon flights? This testimony also described aircraft that were typically

overhead during a recovery and an established procedure of landing on a rural

road or in a field to reach isolated balloon launch or recovery locations.15’

Military Vehicles. Numerousm ilitary vehicles,s everaol f which were

describedb y otherw itnessesil l having beena t the otherc rashs iten otth of Roswell,

were alsod escribed.W itnessesa t the two differents itesd escribeda “wrecker” anda

“six-by-six,” both of the type usedf or anthropomorphicd ummy rccoveries.‘5”T he

account also described two vehicles unique to the Balloon Branch that were used for

the majority of high altitudeb alloon recoveriesd uring the mid-to late 1950s.

The witness described a “jeep-like truck that had a bunch of radios

in it”. .There was a guy sittin’ in there wearin’ earphones and he was talking on

the radio.“” This is a likely description of a Dodge M-37 3Wton utility truck,

known as a weapons carrier, that had been specially modified to carry radio

equipment for balloon recovery operations. The Holloman AFB Balloon Branch

modified these vehicles in 1953, ruling out the possibility that the witness

observed them in 1947, when such vehicles were not available to organizations

performing balloon operations.‘sh The other vehicle described and used by the

Balloon Branch were “military ambulances.““’ During the mid-1950s, the

Balloon Branch modified three M-43 3/4-ton ambulances for use as balloon

recovery and communications vehicles. Is8 These vehicles were used for

anthropomorphic dummy launch and recovery missions to relay messages to

circling recovery aircraft and the balloon operations center at Holloman AFB?

The witness also described “a trailer with a motor on it, like a generator.“‘*’ This

is a likely description of a 1 l&ton cargo trailer with an MB-19 I5 Kilowatt

diesel generator. These generators were used primarily on balloon launch sites

during the 1950s and 1960s (see fig. 71).

Balloon Branch Procedures. Descriptions of military personnel

“stretching stuff out on the ground, dragging stuff out of trucks”lh’ is a

likely description of a balloon launch procedure that required the fragile

65

polyethylene balloon and its protective ground cloth to be removed from

a launch vehicle and laid out on the ground prior to inflation. Another

procedure described by the witness was an apparent reference to a balloon

recovery practice of recording the names of civilians who observed high

altitude balloon recoveries.‘“’ The witness stated that military personnel

“took everybody’s name and everything,““’ which was a procedure to

ensure payment of a $25 dollar reward to persons who assisted in the

recovery. This procedure was also necessary to settle future claims of

property damage caused by the balloon, payload, or recovery vehicles.‘“” Fig. 80. Witnesses described

a “tanker,” “military

ambulances.” a “6x6.” and

a “~,reckrr”-probable

rrfercnces to ,frmn I@) a

helium tank trailer. a M-43

smhulancr (converted t” a

communicaions vehicle), B

M-35 cnrg” truck (partially

anlhor,,omorphic dummies for

I Fig. XI. Scene typical of a

mid- to late 1950s off-range

66

Summary

When the claims offered by UFO theorists to prove that an

extraterrestrial spaceship and crew crashed and were recovered by the U.S.

Air Force are compared to documented Air Force activities, it is reasonable

to conclude, with a high degree of certainty, that the two “crashes” were

actually descriptions of a launch or recovery of a high altitude balloon and

anthropomorphic dummies. This conclusion was based on the remarkable

similarities and independent corroboration between the witnesses who

described both of the “crash sites.” Statements such as “they was using

dummies in those damned things” and a characterization of the crashed

vehicle as, “I thought it was a blimp” are two of the many similarities. The

extensive detailed descriptions provided by the witnesses, too numerous to

be coincidental, were of the equipment, vehicles, procedures, and personnel

of the Air Force research organizations who conducted the scientific

experiments HIGH DIVE and EXCELSIOR.

Though it is clear anthropomorphic dummies were responsible

for these accounts, the specific locations of the events described was

difficult, if not impossible, to determine since the witnesses were not

specific. A witness to the “crash site” north of Roswell, Mr. James Ragsdale,

was not certain of the actual location as evidenced by a change in his sworn

testimony that moved the site many miles from its original location.‘hs

However, since Ragsdale reportedly lived or worked in the

Roswell, Artesia, and Carlsbad, N.M. areas during the period when the

dummies were used, it is likely he described one or more of the nine

documented dummy recoveries in areas near there.

Reports of the other crash site, allegedly 175 miles northwest of

Roswell on the San Agustin Plains, is likely based on descriptions of more than

one launch and recovery of anthropomorphic dummies. Since one witness,

Gerald Anderson, described procedures consistent with the launch cznd

recovery of high altitude balloons, it is likely that he witnessed both of these

activities, with at least one that included an anthropomorphic dummy payload.

The two secondhand witnesses to this “crash,” Vern Maltais and

Alice Knight, could have related descriptions from any of the dummy launch

or landing sites. However, Maltais and Knight repeatedly described the

impact location of the flying saucer as on the San Agustin Plains. One

possible explanation is that the witnesses, in the 30 or more years since they

were told the story by the original eyewitness, Mr. Barney Barnett, a soil

conservation engineer who reportedly traveled extensively throughout New

Mexico, may have confused San Agustin Plains with San Agustin Pass or

San Agustin Peak, an area in the San Agustin Mountains of New Mexico.

These areas are just outside the boundary of the White Sands Missile Range

and the adjacent Jornada Test Range. Numerous anthropomorphic dummy

balloon flights terminated and were recovered in this area. Furthermore, if

the civilians witnessed dummy landings on either the White Sands Missile

Range or the Jornada Test Range, both test areas and restricted U.S.

67

r

Governmentr eservationst,h en this explainsw hy they may haveb eent old to leavet he

landing site. In the popularR oswell scenarios,w itnessesw ere allegedly instructed

by military personnelt o leavet he areab ecauseth ey witnesseds omething of a highly

classihed nature. This would be unlikely since the witnesses described projects that

utilized anthropomorphic dummies which were unclassified. It is likely, however,

that if the witnesses ventured onto one of these ranges they were instructed to leave,

not because of classified activities, but for their own safety.

These conclusions are supported by official tiles, technical reports,

extensive photographic documentation, and the recollections of numerous

former and retired Air Force members and civilian employees who conducted

Projects HIGHD IVE and EXCELSIORT.h e descriptions examined here, provided

by UFO theorists themselves, were so remarkably-and redundantly- similar

to these Air Force projects that the only reasonable conclusion can be that the

witnesses described these activities. These many similarities are summarized in

Tablel.1.

The next section will examine the accounts of “aliens” at the

hospital at Roswell Army Air Field. As previously stated, due to the lack of

general or detailed similarities with testimony of the two rural “crash sites,”

the hospital account was determined not to be associated with these reports.

NEW MEXICO \J

Fig. 82

68

Table 1.1

Comparison of Testimony to Actual Air Force Equipment, Vehicles, and

Procedures Used to Launch and Recover Anthropomorphic Dummies

Notes:

“Crash Site” 1 Site North of Roswell

“Crash Site” 2 Site I75 miles Northwest of Roswell

Shaded areas indicates corroboration between witnesses.

Boxed shaded areas indicates corroboration between witnesses at different “crash sites.

Witness Description

Air Force

Equipment/Procedure

“Crash Site”

The “Aliens”

I. “They was using dummies in

those damned things.“‘bn

RQVlid~

Reference to

anthmpomorphic dummies

(figs. I I, 14,21-22,29.

30-33,35,40,72-75,451.

2. “I thought they were plastic Reference to

dolls”” anthropomorphic dummies

AndPrro” that had plastic skin.

3. “an experimental plane with

dummies in iP”*

KauJinon

4. “I’m sure that was bodies...

either bodies or dummies.“l”g

Raysdale

5. “it was either dummies or

bodies or something laying

there.” “O

6. “his eyes was open, staring

blankly”“’

AndPno”

7. “not exactly like human

beings...similar, but not exactly.““~

Md*aiS

8. “didn’t look like human

beings”“’

K”i&

9. “they didn’t have a liftle

finger”“”

r Reference to

anthropomorphic dummy.

Reference to

! anthropomamhic dummies.

[

Reference to Alderson

Laboratories dummy that

were reused many timesand

were often damaeed but

Site 1

Site 2

Site I

Site 1

Site 1

Site 2

Site 2

site 2

Site 2

remained in se&x.

(figs. 35, 73.75).

69

Witness Description

Air Force

Equipment/Procedure

“Crash Site”

Corroboration of

description # 8. See above.

Il. [the beings were] “three and

a half to four feet tall”“”

MhJiS

Likely description of

anthropomorphic dummy

missing legs after fall from

altitude.

12. [the being were] “four foot

tall, four and a half feet tall.““’

Anderson

five foot long at the most.

14. “Their skin coloration... Probable description of a

[was] a bluish tinted milky white”“’ “Sierra Sam” dummy with

Anderson pale white “skin” (fig. 21).

15. “their heads were

hairless...no eyebrows,

no eyelashes. no hair” ‘*”

Maklis

16. “no hair...completely bald” 1B1

17. “no visible ears... just a rise

there and then a hole”‘82

Anderson

18. “The hands were not Reference to Alderson dummy

covered”‘*’ which did not have gloves on

‘W2hi.S hands (figs. 35.73-75).

19. “they were all wearing one

piece suits-a shiny silverish

gray color”‘X4

Anderron

20. “Their clothing seemed to

he one piece and gray in c~lor.“~~~

.Moltais

Anthropomorphic dummies

did not have “hair” (figs. 21,

22.36-38.40).

Corroboration of

description # 15. See above.

Dummies had ears that were

molded to their heads with

openings for placement of

instruments (fig. 22).

Reference to gray flight suits

worn by the dummies for some

of the tests (figs. 14,29,30).

Corroboration of description

#19. See above.

Site 2

Site 2

Site 2

Site 1

Site 2

Site 2

Site 2

Site 2

Site 2

Site 2

Site 2

Witness Description Air Force

Equipment/Procedure

“Crash Site”

21. “It’s uniform was torn in Dummy uniforms were often

a couple spots...their uniforms secondhand, rips and other

were in pretty sad shape.“ln” defects were common but

Anderson they remained in service (fig. 75).

22. “Around the collar it [the

suit] was trimmed in...maroonlike

cording”lX7

Anderson

23. “They looked like they

had some sort of bandages

on ‘em...over his [the

crewmember’s] amx””

Anderson

24. [bandages] “around his

midsection and partially over

his shoulder”“*

The “Craft”

25. “It [the crewmember] felt

dead when I touched it, it was

very cold.“‘gO

Anderson

26. “it was a dirigible, a blimp

that had crashed’-l

A”d~~XNi

21. “a flying saucer that had

burst open”lgi

.+fdais

28. “clusters of thread like

material in the form of a

cable”lq3

Anderson

29. “others of those [cables]

went from one kind of package

of components to another kind

of package”‘w

30. “some kind of container,

a metal bo.x”lY’

Anderson

Reference to red duct tape

used to prevent air from

killing the dummy’s

flightsuit (figs. 29, 30).

Reference to tape and nylon

webbing used to prevent

arms and legs of dummy

from flailing. Tape was also

used to secure the removable

back plate of head (figs. 29,

30, 35.72-75).

Reference to parachute

harness that had chest and

shoulder straps.

Description of a high altitude

balloon payload that was

cold soaked at sub zero

temperatures of the upper

atmosphere.

Reference to a partially

inflated or deflated high

altitude balloon (figs. 23, 70).

Reference to the dummy

suspension rack that did not

have sides (figs. 35, 73-75).

Numerous cables and wires

were used in the dummy

instrumentation kits and

balloon control package.

Both balloon control package and

dummy instrumentation kits were

connected by cables (fig. 73).

Reference to balloon control

package or dummy

instrumentation kit (fig. 73).

Site 2

Site 2

Site 2

Site 2

Site 2

Site 2

Site 2

Site 2

Site 2

Site 2

Witness Description Air Force

Equipment/Procedure

“Crash Site”

31. “it was ice cold, it felt like

it just came out of a freezePa

Anderson

Vehicles

32. a ‘jeeplike truck that had

a bunch of radios in it and two

big antennas.. ..There was a

guy sittin‘ in there wearin‘

earphones and he was talking

on the radio.“‘*’

Condition of a balloon

payload after it has been

“cold soaked” in the upper

atmosphere at temperatures

far below zero.

Reference to a modified

M-37 314.ton utility truck,

commonly referred to as a

weapons carrier, unique to

the Balloon Branch. One

of the primary vehicles

used by recovery crews.

Balloons were tracked by

direction finding gear and

required a radio operator to

wear headphones (fig. 32).

Corroboration of description

#32. See above.

34. “six by six Army trucks““’

RC7&de

35. “six by [sin]... military

truck with canvas...wagon

type...thing over it”‘”

Anderson

38. “there was military

ambulances”‘Oi

Anderson

39. “the pick-up”i”

Anderson

Reference to M-35 2112.ton

cargo truck used to transport

dummies and suspension

racks for launch and

recoveries (fig. 31).

I

Reference to a convened M-43

ambulances used as balloon

recovery communications

vehicles (figs. 64, 71, 80).

Pick-up trucks were often

used to recover

anthropomorphic dummies

(figs. 71.79).

Site 2

Site 2

site I

Site I

site 2

site 2

Site I

Site 2

Site 2

12

1

Witness Description Air Force

EquipmenVProcedure

“Crash Site”

40. “tankers, like, maybe had

fuel “1 water in ‘enl”?“~

Andemon

reference to M-49 fuel trucks

used to refuel aircraft or

helium trailer used to inflate

balloon (tigs. 23, 70, 80, 81).

site 2

41. “a military ~ai’~~ A variety of military and Site 2

Andemon civilian cars were often used

for balloon recoveries and

launches (Fie. 71).

43. “there was a jeep that was

pulling a trailer with a motor on

it. like a generator.““”

hderson

Aircraft

44. “observation aircraft...high

winged aircraft”‘Og

Andemon

45. “C-47 sittin there“[on the

road]“”

Ander.wn

Procedures

46. “The federal government

could have been doing

something because they didn‘t

want anyone to know what this

was...they was using dummies

in those damned things...they

could USC remote ~ontrol”~”

RU&d~

41. “they took everybody’s

name and everything”?”

Anderson

48. “they cleaned everything all

up...1 mean they cleaned

everything”“’

Rng.sdde

Reference to I-ton trailer and

MB-19 I5 Kilowatt diesel

generator that were used at

balloon launch and recovery

locations (fig. 71).

Reference to an L-20

aircraft, primary “chase“

aircraft used for balloon

recovery in the mid 1950s

(iig. 77).

site 2

C-47 aircraft were often

used on dummy launch and

recovery operations (fig. 78).

Reference to balloon borne

anthropomorphic dummies

that were dropped by remote

control by balloon controllers

at Holloman AFB

Procedure used by balloon

Branch to ensure payment

of $25 reward and to settle

claims of property damage

Balloon Branch personnel

were required to remove as

much debris as possible from

balloon and payload landing

areas to avoid complaints and

legal actions.

Site 2

Site 1

Site 2

Site 1

Witness Description Air Force

Equipment/Procedure

“Crash Site”

49. “they had the road

barricaded ofPi

Site 2

51. “airplanes sitting there they

had landed on the highway”“6

A”&U”ll

52. “there was airplanes in the

sky” [over the crash site].”

.&uier.wn

53. “stretching out cables of

some kind...they were stretching

stuff out on the ground,

dragging stuff out of trucks”“x

Anderson

Established procedure to

refuel an aircraft, launch a

balloon from an isolated

location or recover a small

payload near a rural road.

site 2

Reference to balloon “chase”

aircraft used to direct ground

recovery crews to balloon

impact site..

Site 2

Reference to balloon

inflation procedure that

required the balloon and

ground cloth to he removed

from a vehicle and laid on

the ground (fig. 79).

Site 2

74

SECTION TWO

Reports of Bodies at the

Roswell AAF Hospital

This section examines the remaining portion of the Roswell

Incident claims-the reports of “bodies” at the Roswell AAF hospital.

Examinations of the various “crashed saucer” scenarios revealed

references to the Roswell AAF hospital appeared in virtually all of them.

Most of these were based on the account of one individual, W. Glenn

Dennis. His undocumented and uncorroborated recollections, reportedly

first related in 1989, over 42 years after the alleged Roswell Incident, are

based on activities he allegedly encountered as a mortician providing

contract services to the Roswell AAF hospital. Dennis’ recollections

have, in turn, been interpreted by UFO theorists as evidence that the U.S.

Army Air Forces recovered “alien” bodies and autopsied them at the

Roswell AAF hospital in July 1947.

Dennis has been described as the “star witness” and his claims

as the most credible of the Roswell Incident.’ This, even though his most

sensational assertions were not based on his own experiences but on

information allegedly related to him by unidentified mystery witnesses.

Fig. I. The International UFO

Museum and Research

Center in Ruswell, N.M.

The mystery witnesses were allegedly an Army Air Forces nurse

and a pediatrician both assigned to the Roswell AAF hospital in 1947.*

To casual observers, this account, which contains references to actual

U.S. Army Air Forces and U.S. Air Force personnel and activities,

appears to have a ring of authenticity. However, when examined closely

by Air Force researchers, the dates of events, the events themselves, and

the people described as having participated in them, were found to be

grossly inaccurate and totally unrelated to activities of July 1947.

The Account

The following is a summary of information provided by W.

Glenn Dennis, who claimed he was a 22.year-old mortician at the Ballard

Funeral Home in Roswell in July 1947, when he alleged these events

occurred.*

On July 7, 1947, Dennis alleged he received a series of phone

calls at the Ballard Funeral Home, where he worked, from the Mortuary

Affairs officer at Roswell Army Air Field. He recalled that the mortuary

officer inquired as to the availability of child sized caskets and

procedures for preserving bodies that had been “laying out in the

elements.“3 Later that day he received an emergency ambulance call

(the civilian mortuary for which he worked also provided an ambulance

service) to respond to the site of a minor traffic accident in Roswell.4

The accident victim was an “airman” stationed at Roswell AAF, and

Dennis transported the airman to the hospital at the base.5

As Dennis walked into the hospital he noticed three military

box-type ambulances, one or more of which contained what appeared

to be “wreckage.“6 He described the wreckage as being inscribed with

odd markings or symbols and bluish-purplish in color.’ He recalled that

some of this wreckage was resting against the inside wall of the rear

compartment of the ambulance and two pieces of it “looked kind of like

the bottom of a canoe.“8 He described other wreckage on the floor of the

ambulance as being “all sharp” and as best he could tell “was like broken

glass.“’ He also recalled observing Military Policemen (MPs) standing at

the back of two of these ambu1ances.r”

When he went inside the hospital, he encountered a military

nurse who was assigned there and with whom he was previously

acquainted.” The nurse, who looked upset, was covering her mouth with

a cloth and told him that “you’re going to get in a lot of trouble” and that

he should “just get out of here.“‘* Dennis also stated that he encountered

a military doctor who was assigned to the hospital, a pediatrician, with

whom he was “pretty good friends” but did not speak with at that time.”

* Excerpts of interviews contained in this summary were taken from audio or video

recordings made by persons referenced in the appropriate endnote. The sole exception is the

interview conducted by Stanton T. Friedman on August 5, 1989. Quotations from this interview

were taken from a transcript which is reportedly an accurate representation of the interview.

Friedman has not honored repeated requests for an audio recording.

Having seen the wreckage in the rear of the ambulance and

believing there had been an accident, he asked another officer in the

hospital if there had been a plane crash. The officer, whom Dennis had

never seen before, asked him: “Who in the hell are you?’ When he

responded he was “from the funeral home,” the officer summoned two

MPs to escort him from the hospital.14

However, before Dennis and the two MPs had left the hospital,

he heard someone say, “We’re not through with that SOB, bring him back

here.“15 When Dennis turned around, he observed a redheaded captain (in

one version of these events Dennis is quoted as describing this person as a

“big redheaded colonel”‘6) w h o said, “You did not see anything. There was

no crash here. You don’t go into town making any rumors that you saw

anything or that there was any crash... you could get in a lot of trouble.“”

Angry about being called an SOB, Dennis informed the

redheaded officer that he was a civilian, not under his authority, and that he,

the redheaded offtcer, “can’t do a damn thing to me.“l* The redheaded officer

was alleged to have threatened Dennis by responding “Oh yes we can”...

“Somebody will be picking your bones out of the sand”...“We can do

anything to you...” That we want to.“‘9 A black sergeant, whom Dennis

recalled had accompanied the redheaded offtcer, allegedly stated he would

“make real good dog food.“20 Following this exchange, Dennis claimed he

was “picked up...arm and arm” and escorted back to his place of business

by two MPsZ’

The following day, July 8, 1947, Dennis attempted to telephone the

nurse he had seen in the hall at the hospital to find out “what was going on.“22

He stated that he was unable to reach the nurse but did reach another nurse,

a ‘Captain Wilson,” who explained to him that the nurse he was trying to

contact was not on duty, but “Wilson” would give her a message to call him.23

The nurse called Dennis later that same day at the funeral home where he

worked and agreed to meet with him at the officers club at Roswell AAF

that afternoon.24

When the two met, the nurse appeared disturbed and ill.25 Dennis

asked her to explain what was going on when they met in the hospital the

day before. The nurse explained that, in the course of her normal duties,

she entered an examining room to get some supplies and encountered

two doctors whom she did not recognize that “supposedly were doing a

preliminary autopsy” on “three,” “very mangled,” “black,” “little bodies.“26

The doctors requested the nurse remain in the room because they needed her

assistance.*’ She allegedly explained that there was a terrible odor in the

room that made both her and the doctors il1.28 Due to this terrible odor and

inadequate ventilation, the nurse allegedly told Dennis that the autopsies

were moved to another facility on the base and then “everything” was taken

to “Wright Field” (now Wright-Patterson AFB, Ohio).29

The nurse described the little bodies in detail and even provided a

diagram.jO She described “little bodies” three to four feet in length that had

large, “flexible,” heads, and concave eyes and noses. 31

After this meeting Dennis claimed he never saw the nurse again,

and he was told she had been shipped out the same afternoon (July 8,

1947) or the next day (July 9, 1947).32 However, some time later Dennis

received a letter from the nurse that indicated she was in London,

England.” Dennis stated that he tried to respond to the nurse, but his

letter was returned stamped “return to sender” and “deceased.“34 After

receiving this letter, he inquired at the base about the nurse and was told

by “Captain Wilson” that she didn’t know where the nurse was, but there

was a rumor that she and several other nurses had been killed in a plane

crash while on a training mission.”

Some years later, Dennis stated that he visited the unidentified

military pediatrician he had seen at the hospital.‘6 The pediatrician had

since left the military and set up practice in Farmington, N.M.” Dennis

said he and the pediatrician discussed the incident of years past but

was stopped short when the pediatrician told him that he was consulted

regarding this incident, but that “it was completely out of [his] field of

medicine,” then ended the discussion.i”

Based on this account, UFO theorists have presented the

following assertions:

a. Dennis, the “missing” nurse, and the unidentified pediatrician

inadvertently stumbled onto the highly classified autopsies of

alien bodies at Roswell AAF hospital in July 1947.

b. The two mysterious doctors at the hospital were sent to

Roswell AAF from a higher headquarters to conduct the autopsies

after which the bodies were transported to what is now Wright-

Patterson AFB, Ohio.

c. The bluish-purplish wreckage that looked like the bottom

of a canoe in the rear of the ambulance, were “escape pods” from a

flying saucer flown by the aliens that crashed in the Roswell area.

d. Dennis was forcibly removed from the hospital and threatened

with death by the redheaded officer because he had witnessed

some of these activities.

e. The nurse was kidnapped, possibly murdered, and all

records that she ever existed were systematically destroyed by

government agents, also because she witnessed these activities

As in other accounts examined in this report, the episodes

described here became part of the Roswell Incident only because the

witness claimed they occurred at a very specific time, July 7-9, 1947.

These dates coincide with an actual event: the retrieval of experimental

Project MOGUL research equipment that was erroneously reported as a

flying disc (see Section One). 39 If the events described here occurred at

any other time-year,s, months, weeks, or even days before or after July

7-9, 1947-they might be considered unusual to an uninformed person,

but certainly not part of the Roswell Incident.

78

Air Force research revealed that the witness made serious errors

in his recollections of events. When his account was compared with

official records of the actual events he is believed to have described,

extensive inaccuracies were indicated including a likely error in the date

by as much as 12 years.

19

81

2.1

The “Missing” Nurse and

the Pediatrician

To illustrate the errors in this account and to identify actual

events, the following section will examine the accounts of the missing

nurse and the unidentified pediatrician. Both of these persons were

allegedly present at the Roswell AAF hospital when the events described

by the witness occurred.

The “Missing” Nurse

Dennis recalled that the nurse was quickly and suspiciously

shipped out either the same day or the day after he met with her in the

Roswell AAF Officers’ Club. If this allegation was true, it certainly

seemed unusual-and verifiable. Therefore, the morning reports, the

certified daily personnel accounting records required to be kept by all

Army Air Forces units at that time, were obtained and reviewed. These

reports did not indicate that a nurse or any other person was reassigned on

the days alleged, July 8 or July 9, 1947. -1” The morning reports of the

427th Army Air Forces Base Unit (AAFBU) Squadron “M,” the unit that

all the medical personnel at Roswell AAF were assigned in July 1947, did

not indicate a sudden or overseas transfer of a nurse or any other person.

Records indicated that one nurse was reassigned on July 23, 1947, over

two weeks after the purported events described by Dennis.41 That nurse

was transferred by normal personnel rotation procedures to Ft. Worth

AAF (now Carswell AFB), Texas, where she remained on active duty

until March 1949.“? In fact, the Squadron “M” morning reports revealed

the strength of the Army Nurse Corps (ANC) at Roswell AAF for July 1947

was only five nurses. Of these live nurses none were transferred overseas

or killed in a plane crash-the “rumored” fate of the missing nurse.‘3

This review of the hospital morning reports also indicated that

the name of the missing nurse provided by the witness was inaccurate.

The witness stated in several interviews that he believed the nurse’s name

was Naomi Maria Se1ff.44 A comprehensive search of morning reports

and rosters from the Roswell AAF Station Hospital indicated that no

person by this name, or a similar name, had ever served there. This

finding was supported by a search of personnel records at the National

Personnel Records Center (NPRC) in St. Louis, MO., a part of the

National Archives and Record Administration. NPRC is the depository

for all U.S. military personnel records. The search at NPRC also did not

find a record that a person named Naomi Maria Selff had ever served in

-any branch of the U.S. Armed Forces.

These findings were consistent with previous efforts of several

pro-UFO researchers who have also attempted to locate this nurse or

members of her family. They, likewise, were also unable to confirm

her existence.@ While some UFO theorists continue to allege that this

absence of records regarding a nurse by this name is part of a conspiracy

to withhold information, the most likely reason for the lack of records is

that this name is inaccurate.*

Even though the name of the nurse is incorrect, it appears that

a nurse assigned to the Roswell AAF Station Hospital in 1947 may have

been the basis for the claims. Eileen Mae Fanton was the only nurse

of the five assigned to Roswell AAF in July 1947, whose personal

circumstances and physical attributes not only resembled those of the

missing nurse, but appeared to be nearly an exact match.

The “Missing Nurse?”

1st Lt. Eileen M. Fanton

was assigned to the Rowe11 Army

Air Field Station Hospital from

December 26, 1946 until September

4, 1947.a Fanton, who is deceased,

was retired from the U.S. Air Force

at the rank of Captain on April 30,

1955, for a physical disability.47

In this account, the missing

nurse is described as single, “real

cute, like a small Audrey Hepburn,

with short black hair, dark eyes and

olive skin.“‘” Lieutenant Fanton was

single in 1947, 5’ I” tall, weighed

100 pounds, had black hair, dark

eyes, and was of Italian descenta

Dennis also stated that the nurse was of the Catholic faith, and had been

“strictly raised” according to Catholic beliefs.5u Fanton’s personnel record

listed her as Roman Catholic, a graduate of St. Catherine’s Academy in

Springfield, Ky. and as having received her nursing certification from St. Mary

Elizabeth’s Hospital in Louisville, Ky.”

The witness also recalled that the “missing nurse“ was a lieutenant, was

a general nurse at the hospital, and had sent him correspondence at a later date

which stated she was in London, England with a New York, N.Y. APO number

(military overseas mailing address) as the return address.‘* Records revealed

that Fanton was a First Lieutenant (promoted from Second Lieutenant to First

Lieutenant in June 1947), and she was classified as a “nurse, general duty.“5’

Records also indicated that of the five nurses assigned to the Roswell AAF

Station Hospital in July 1947, she was the only one that later served a tour of

duty in England. Furthermore, she was assigned to the 7510th USAF Hospital,

APO 240, New York, N.Y., where she served from June 1952 until April 1955.54

Fig. 2. Eileen M. Fanton

(U.S. Air Forcephoto)

* Interestingly, an article published in the Fall 1995 edition of Omni magazine, a publication that

in the past has published sensational “Roswell” claims, also independently accounted for all tive of

the nurses and expressed a decidedly skeptical opinion of the accwnt of the “missing nurse.”

82

The 75 10th USAF Hospital was located approximately 45 miles north of

London at Wimp& Park, Cambridge, England.

An additional similarity between Fanton and the “missing nurse” is that

her personnel record indicated that she quickly departed Roswell AAF and it is

probable that the hospital staff would not have provided information concerning

her departure. Fanton’s unannounced departure from Roswell AAF, on

September 4, 1947 was to be admitted to Brooke General Hospital, Ft. Sam

Houston, Texas, for a medical condition.‘5 This condition was first diagnosed in

January 1946 and ultimately led to her medical retirement in 1955? Therefore,

if someone other than a family member contacted the Station Hospital at

Rowe11 AAF and inquired about Fanton, as Dennis stated he did, the staff was

simply protecting her privacy as a patient. The staff was not participating in a

sinister “cover-up” of information as alleged by UFO theorists.

The Pediatrician

In at least two interviews, the witness stated that a pediatrician

stationed at the hospital was involved in the events he described.57 When

asked by an interviewer how he knew the pediatrician was involved,

Dennis was quoted as replying, “I know he was involved because I saw

him there.“5x Dennis is also quoted as saying that he and the pediatrician

were “pretty good friends,” and after the pediatrician left the military he

[the pediatrician] set up a practice in Farmington, N.M. “I used to go

fishing all the time up north and I visited him several times up there and

he was involved,” Dennis said. “I don’t remember his name, I think he is

still practicing in Farmington,” 59

A review of personnel files and interviews with former members of the

Roswell AAF/WalkerAFB hospital staff, revealed that only one physician ever

relocated to Farmington, N.M. following his military service. The former Capt.

Frank B. Nordstrom served at Walker AFB from June 1951 until June 1953.”

Records also revealed that Nordstrom was indeed a pediatrician and while

at Walker AFB, served as the Chief of Pediatric Services.“’ When Nordstrom,

a resident of the small town of Aztec, N.M., was interviewed for this report,

he stated that he did not recall ever meeting Dennis and could not recall any events

that supported any of his claims (see signed sworn statement in Appendix B).62

Farmington (population 8,000 in 1954) is located in the

primarily rural Four Comers region of New Mexico approximately 300

miles northwest of Roswell. According to Nordstrom, Farmington did

not have a pediatrician before his arrival in 1954. From 1954 until

approximately 1970, Nordstrom believes he was the only pediatrician

in the area. His recollections were confirmed by a local Farmington

pharmacist, Charles E. ClouthierhX Clouthier also served at the Walker

AFB hospital, from 1955 to 1957, and following his military service

returned to Farmington, his hometown, where he had lived since 1934.

Clouthier has been employed by and co-owned a business, Farmington

Drug, since 1957. He is familiar with most, if not all, of the doctors who

83

practice in Farmington and the Four Corners region of New Mexico.

Clouthier’s confirmation that Nordstrom was the first pediatrician to

practice in the Farmington area, was based on both his frequent

professional contacts with local physicians and his experiences as a

longtime Farmington resident.h4

Although Nordstrom believed that he was the pediatrician

described, he was at a loss to explain how Dennis gained information

concerning his military and civilian employment history. In a signed sworn

statement, Nordstrom stated that he did not recall ever meeting Dennis and

had certainly never been visited by Dennis as he has claimed. One possible

source of the information is that from approximately 1958 until approximately

1961 Dennis operated a drugstore in Aztec, N.M., a small town near

Farmington where Nordstrom resides (interestingly Aztec is the location of the

original “crashed flying saucer” story, see below). However, Nordstrom also

did not recall any contact with Dennis in his capacity as a drugstore operator.

Behind the Roswell Incident?

The “Roswell Incident” story is hardly original. In 1948, a work of

fiction reportedly appeased in the Aztec (N.M.) Independent Review describing

the crash of a flying saucer with “little men” near Aztec, N.M. In 1950, Frank

Scully, a columnist for the theatrical publication Variety, published a book,

Behind the Flying Saucers, which proclaimed the story to be true?s Based on

84

the Aztec story, Behind the F/yip Suucer.? bears many similarities to the

Roswell Incident. most notably, descriptions of covert “flying saucer” and

“little men” recoveries interspersed with doses of unsubstantiated accusations

directed at the U.S. Air Fo~e.~~

In his book, Sadly claimed he had information from two scientists, Silas

M. Newton and a mysterious “Dr. Gee.” who he claimed investigated the crash

for the government. O’ In reality, Newton and Gee were con-men who convinced

Scully of the story’s authenticity.“’

Intrigued by the sensational claims made in Behind the Flying Srrucer~r,

a reporter for the San Frmcisco Chronirlr, J. P. Cahn, decided to look into

the matter. What resulted from Cahn’s research were articles in the September

1952 and August 1956 edition of True magazine which determined that the

story was as “phony as a headwaiters bow and smile.“O”

Cahn, with the assistance of a magician, devised a plan to “sting” the

two con-men.“‘To execute the sting, he used sleight of hand switching an

“indestructible” metal disk, claimed to be from a flying saucer, with a slug of

his own manufacture. After the switch, Cahn submitted the disk to a laboratory

for analysis revealing that they were of earthly origin, in particular, a grade of

aluminum used to manufacture pots and pans!”

Even with the exposure of this obvious fraud, the Aztec story is still

revered by UFO theorists. Elements of this story occasionally reemerge and are

thoueht to be the catalwt for other crashed flying saucer stories, including the

Roswell Incident,

85

Descriptions of Other Air Force Members

Since official records proved that none of the nurses at Roswell

AAF in July 1947 were missing, and the nurse and pediatrician described

in this account had been identified, major discrepancies between Dennis’

recollections and official records were apparent. In an effort to provide for

the fullest possible accounting of these claims, even though key aspects

had already been proven false, Air Force researchers sought additional

information to determine if there was validity to any portion of the account.

Since the witness has never provided documentation to support his claims,

the only source of additional information was the numerous interviews he

had previously provided to private researchers and the media. His many

statements, which have appeared in newspapers, videos, magazines, movies,

books, lectures, journals and television programs, were reviewed for

information that might further explain his testimony.

Examination of this large body of publicly available information

immediately provided clues that the witness may have recalled incidents

from a period other than July 1947. The first clue was that he repeatedly,

in all of the interviews, referred to the injured military person he allegedly

transported to the Roswell AAF hospital as an airman. The rank of airman

was not in existence in 1947. It was implemented on April 1, 1952.” Prior

to that date an airman in the Air Force was referred to by the U.S. Army

equivalent, a private. Another possible indication that he recalled events

from a different time was the description of an alleged “black sergeant” that

accompanied the redheaded officer at the hospital. The pairing of a white

officer with a black NC0 seemed unlikely since in 1947 the U.S. Army Air

Forces was racially segregated, as were all branches of the armed forces.

The U.S. Air Force did not begin racial integration until the May 11, 1949

issuance of Air Force Letter 35-3 that formally ended segregation.” Though

it was not impossible in 1947 for a black NC0 to accompany and seem to be

working with a white offtcer, it would be unlikely. These two discrepancies

did not provide a firm time frame of actual events, if any occurred at all.

To approximate a time frame for actual events, the specific details of

the information provided were examined. This examination was to determine if

any military members were identified by name or by a combination of any other

distinguishing characteristics such as rank, position, age, or physical attributes. If

the testimony identified a military member as having been present for an event,

then their personnel record could be used to aftix an approximate date. Affixing

a date of an event by referencing personnel records was possible since each

military member’s personnel file contains a physical description and

chronological listing of duty stations. units of assignment, and work

assignments for his/her entire military career.

This detailed examination revealed several likely references to

specific individuals, which through their personnel tiles, were documented

as having been assigned to the hospital at Roswell AAF or Walker AFB

(Roswell AAF was renamed Walker AFB in January 1948).

86

Fig. 5. Co,. Lee F. Ferrell

(I$), was commander of the

WalkerAFB hospital from

1954-1960. In this photo

Ferrell escorts U.S. Senatur

Dennis Chavez (N.M.) on a

tour of the ,,cw Walker AFB

hospital in June 19hll. which

was named in honor of the

semtor. (US. Air Forcr phoroi

The “Big Redheaded Colonel.” An indication that Dennis might

have mistaken the date of actual events was that he was quoted in at least one

book as having said that the officer who threatened him in the hospital was

a big redheaded colonel.‘” Research revealed that only one tall colonel

with red hair was known to have been assigned to the Walker AFB hospital.

Colonel Lee F. Ferrell was the hospital commander from October 1954 until

June 1960.‘5 Ferrell was 6’ 1” tall and had red hair.7h

“Captain ‘Slatts’ Wilson.” In at least two interviews Dennis

repeatedly made reference to a nurse named “Captain Wilson.“” He recalled

that “Captain Wilson”, who he believed was the head nurse, was another

nurse stationed at the Roswell AAF hospital in July 1947.‘* Dennis claims

he spoke to “Captain Wilson” several times in reference to the alleged

missing nurse.”

He claims that on the day after he met with the missing nurse at

the Roswell AAF Officers’ Club, he attempted to contact her by telephone

at the hospital but was told that she wasn’t on duty.8” Instead, he spoke with

“Captain Wilson.” “I called the station I knew she [the missing nurse] always

worked at,” Dennis said, “She was a general nurse... I was informed that she

wasn’t working that day. [Dennis then telephoned] An old girl by the name

of Wilson, Captain Wilson, and I asked her ‘what happened’? She said,

‘Glenn, I don’t know what happened, she’s not on duty.’ She said she’d try

to get word to her [the missing nurse] that you [Dennis] want to talk to her.“x’

Later in the same interview Dennis further described Wilson. “We called her

‘Slatts’ Wilson who was a big tall nurse about six foot two or three-big tall

skinny gal-and we called her ‘Slatts’-everybody called her ‘Slatts.’ She’s

87

the one who told me she heard there was a plane crash and the nurses went

down on a training mission.“8’

The testimony appeared to clearly identify by name, rank, position,

physical attributes and by a distinctive nickname, “Slatts,” another nurse present

at the hospital in July 1947. But a review of the morning reports of the Roswell

AAF hospital for July 1947 did not contain the name of a nurse, or anyone else,

named Wilsonx3 The only female captain assigned to the Roswell AAF Hospital

in July 1947 was the Chief Nurse Capt. Joyce Goddard.“” Goddard, who was

5’6” tall, was transferred fi-om Roswell AAF to Korea on August 21, 1947.8’

Therefore, according to Dennis’ recollection of events, this review of

the morning reports indicated that there were two missing nurses, not one-

“Lieutenant Naomi Selff’ and “Captain ‘Slatts’ Wilson.” Further scrutiny of

personnel records of individuals assigned to the Roswell AAF/Walker AFB

hospital indicated that Dennis’recollections of events were apparently inaccurate.

Examination of the August 1947 morning reports did not list a nurse

named Wilson, but they did list a nurse named Slattery.86 Captain Lucille

C. Slattery, who retired as a Lieutenant Colonel and is now deceased, was

reassigned from Ft. George Wright, Wash. to Roswell AAF on August 7, 1947.“’

Fig. 6. Lt. Cal. Lucille C.

Slattery, the only Air Force

nurse ever known as Watts,”

served as a captain at the

Rowe11 AAF/Walker AFB

hospital from August 1947 to

September 1950. Records

indicate that Slattery did not

arrive at Roswell AAF until

one month afm- the “Rowe,,

Incident” in direct

contradi&n to statements

made by the sole witness to

this account.

(U.S. Air FOKL. photoj

88

Slattery replaced Goddard as the Chief Nurse and was the only

female captain assigned to the Roswell AAF hospital. Interviews of persons

with longtime professional and personal associations with Slattery, revealed

that she was known by the unusual nickname of Slatts.88 Additionally, former

associates of Slattery interviewed for this report, recalled that she was

the only Air Force nurse that had ever been known as Slatts.8y Persons

interviewed were Air Force nurses who retired in the 196Os, each with more

than 20 years of service, including retired Air Force Col. Ethel Kovatch-

Scott, who served as Chief Nurse of the Air Force from 1963 to 1965.

Upon review of Slattery’s personnel file it was learned that she was

only 5’3” tall and therefore was most likely not the 6’2” or 6’3” “tall skinny”

nurse described.9” This discrepancy in physical description and the fact that

she did not arrive at Roswell AAF until nearly one month Q&r Dennis claims

he spoke to her, led to the conclusion that perhaps he confused Slattery with

some other tall thin nurse, possibly named Wilson, who was stationed at the

Roswell AAF or Walker AFB hospital at some other time.

Consequently, a comprehensive review of the morning reports

and rosters of the Roswell AAF/Walker AFB hospital revealed that only

one nurse named Wilson had ever served there and she did not arrive until

February 1956.“‘” Capt. Idabelle Miller, who became Maj. Idabelle Wilson

in 1958 due to marriage and a promotion, was assigned to the Walker AFB

hospital from February 1956 until May 1960.‘2

Upon review of Maj. Wilson’s personnel tile, it was learned that

she was 5’9” tall and thin. Also, she served as the Head Nurse of the surgical

ward at the Walker AFB hospital.‘x Therefore, Wilson’s physical attributes,

tall and thin, and position as Head Nurse matched Dennis’ recollections of

“Captain Wilson.” When contacted by Air Force researchers, Wilson stated

she had no recollection of Dennis, of ever having conversations with him, any

of the events he described, or of a nurse that was missing.‘4 She also made

it abundantly clear that as an Air Force officer and medical professional she

would not spread a rumor of a plane crash, as Dennis alleged “Captain

Wilson” did in conversations with him.Ys

Results of Missing Nurse and

Pediatrician Research

Examination of the missing nurse and the pediatrician stories, and

other facts established by research, provide a foundation for further analysis

to determine what actual event(s). if any, were responsible for these claims.

Based on information developed, it appears this witness may be mistaken in

*Records were also searched for names similar Lo Wilson. Three nurses stationed at Roswell

AAFlWalker AFB wwe identified: Martha Wasem, Carol Williams, and Chnlma Walker. None of

these nurses phyisical descriptions circumstances were similar to the

some of his statements, especially regarding the time frame of these events.

The following facts have been established:

a. The only physician who ever relocated to Farmington, N.M.,

following his military service at Roswell AAF/Walker AFB was

the former Chief of Pediatric Services at the Walker AFB hospital,

the former Capt. Frank B. Nordstrom. Further, he did not arrive

at Walker AFB until June I95 1, four years after the purported

Roswell Incident, has no recollection of Dennis, the statements

Dennis attributes to him, or of any actual events that explain his

account.

b. The only nurse ever assigned to the Roswell AAF hospital

(subsequently renamed Walker AFB) named Wilson, was Idabelle

Wilson. She served at the Walker AFB hospital from 1956 until

1960 and had no recollection of ever meeting or speaking with

Dennis or any of the activities he described.

c. Captain Lucille C. Slattery, the only Air Force nurse ever

known by the distinctive nickname “Slatts,” was stationed at the

Roswell AAF hospital. However, she did not arrive until August 7,

1947. This was one month affter the Roswell Incident, making it

improbable that Dennis spoke with her in early July 1947.

d. There is no record that a nurse named Naomi Maria Selff, was

ever assigned to Roswell AAF, Walker AFB, or was ever a member

of the US. military.

e. All nurses assigned to the Roswell AAF hospital in July 1947,

have been accounted for, thereby eliminating any possibility that

there was ever a missing nurse.

Since actual Air Force members who served at Roswell AAF/

Walker AFB hospital were described in this account, the next step was

to determine if actual events that occurred at the hospital were possibly

the source of this story. As stated earlier in this report, a thorough

examination of both classified and unclassified records from 1947

revealed no Army Air Forces or U.S. Air Force activities that explained

the alleged events. Therefore records were reviewed from other time

periods, based on personnel records of individuals believed to have been

identified. These persons and the periods when they were assigned to

Roswell AAF/Walker AFB are listed in Table 2.1.

90

Table 2.1

Persons Described and Periods of Service

at Roswell AAFhValker AFB

Witness Actual Individual

Description Described

Period of Service at

Roswell AAFhValker AFB

91

1st Lt. Eileen M. Fanton Dec. ,946 Srpt. 1947

“Capt. ‘Slams Wilson” Capt. Lucille C. Slattrry Aug. 1947 -Sept. 1950

(composite of tw and

individuals) Maj. ldahelle M.Wilson Fzb. ,956 May 1960

“dx pediatrician” Capt. Frank R. Nordstrom June ,951 -June 1953

“big redheaded colonel” Cul. Lee F. Fcrrell Oct. 1954 -June 1960

The Research Profile

With the establishment of a possible time frame, research efforts

paralleled the previous examination in Section One of this report that

determined high altitude balloons with anthropomorphic dummy payloads

were responsible for the reports of aliens at the two rural New Mexico

“crashed saucer” locations. A further review of Air Force activities was

then made to determine if any were significantly similar to the information

provided. Based on the time period established by personnel records and

statements contained in the witness’ own account, the following profile of

possible events was established:

An event involving the Walker AFB hospital that took place

between 1947 and 1960;

a. that may have resulted in “very mangled,” “black,” “little

bodies,” that had a strong “odor” being placed in “body bags”;

b. that may have resulted in two persons not normally assigned

to the hospital, believed to be doctors, that were “supposedly doing

preliminary autopsies” on the “little bodies”;

c. that may have involved a body with a head that was much

larger than normal which was transported to Wright-Patterson

AFB, Ohio;

d. that may have involved a redheaded captain or a big redheaded

colonel;

e. that may have resulted in an ambulance parked in the rear

of the hospital containing wreckage with inscriptions, that were

bluish-purplish which looked kind of like the bottom of a canoe:

and,

f. that may have required a heightened state of security.

2.2

Aircraft Accidents

The examination of events that involved the Walker AFB

hospital that may explain reports of bodies was begun by reviewing the

most prominent possible source, which were aircraft accident(s).* A

review of aircraft accidents from 1947 to 1960 revealed eight fatal

accidents that involved Walker AFB.

Table 2.2

Fatal Aircraft Accidents by Year in the Vicinity of Walker AFB

1947-l 960

Year Aircraft Location of Accident Number of

TYPO (distance from Walker AFB, N.M.) Fatalities

1947

None

1948

S/l 2148

1949

5/16/49

12/l 514’)

1950

6/l/50

1951

N”“C

1952

NOIX

1953

NOllC

1954

None

1955

h/16/55

10/3/55

1956

6126156

1957

NOTE

1958

NOW

1959

NOTE

/ 1960

2/3/60

B-29 4 miles South 13

C-4, 6 miles Northeast 6

B-29 2 miles Northwest 7

KB-29 12 miles East/Southeast 3

T-33 On runway

B-47 34 miles West

KC-Y7 X.X miles South

2

2

II

KC- I35 On runway and ramp 13

The following three basic criteria were used to narrow research

efforts to specific accidents for more detailed examinations: were the victims

burned, resulting in possible descriptions of “black” “little bodies”?; were

the victims transported to the Walker AFB hospital?; and, were the victims

* Other possible explanations such as automobile accidents, house fires, etc., were also

examined. Hawever, none of these were determined to be responsible for this account of bodies.

93

autopsied? To facilitate this examination, researchers reviewed official

accident reports, organizational and base histories, individual personnel

records of victims, and contemporary newspaper accounts of the accidents.

Interviews of persons who participated in the aftermath of these accidents

were also conducted. As a result, only one accident met the three criteria, the

June 1956 KC-97 accident.

Table 2.3

Analysis of Air Force Aircraft Accidents

by Year in the Vicinity of Walker AFB

1947-l 960

Date of Aircraft

Accident Type

Fatalities

8/12/4X

S/l 6149

12/15,49

6/l/50

6/16/5S

10/3/55

6126156

2/3/60

B-2’)

C~47

B-29

KB-29

T-33

B-47

KC-Y7

KC- I35

Burned? Autopsied?

Upon detailed review of records of the 1956 accident and interviews

with persons who participated in the recovery and identification of the victims,

extensive similarities to the description the witness provided were apparent.

Fatal KC-97 Aircraft Mishap

In 1956, Walker AFB, N.M. was the home of Strategic Air

Command’s 6th and 509th Bombardment Wings.12” Additionally,

Walker was home of the 509th Aerial Refueling Squadron (509th

ARS) equipped with the KC-97G aircraft.

Fig. 7. A KC-97 similar this

of the 509th Aerial Refueling

Squadron crashed 8.8 miles

south ol Walker AFB on June

26, 1956 with the loss of 1 I

lives. Descriptions of the

aftermath of this tragedy are

believed to be the basis for

some of the repons of “bodies”

at the Walker AFB hospital.

(U.S. Air Pore yhoroJ

94

Fig. 8. Main entrance of the

4036th USAF hospital at

W’alker AFB, 1956. Initial

identification procedures of

the 1 I aircrewmen killed in

the June 26, 1956 KC-97

accident were conducted here

before being transferred to

another facility on the base

with refrigeration capability.

(US. Air Forccphoroj

The accident occurred on June 26, 1956, 8.8 statute miles south

of Walker AFB.12’ A KC-97G aircraft with 1 I crewmen on board, while

on a refueling training mission, experienced a propeller failure four and

one half minutes after takeoff.‘22 As a result of the propeller failure,

a propeller blade was believed to have punctured the deck fuel tank of

the fully loaded tanker causing an intense cabin fire.lzi The aircraft

was quickly engulfed in flames, spun out of control, and was completely

destroyed. All 11 Air Force, members were killed instantly by the fire and

impact explosion.‘2J Due to the isolated rural impact location on property

owned by the state of New Mexico, there was minimal collateral damage

and no fatalities or injuries to persons on the ground.“’

The remains of the crewmen were recovered from the crash

site and transported by members of the 4036th USAF Hospital (numerical

designation of the hospital at Walker AFB) to the hospital facility at Walker

AFB for identification.“”

On the day following the crash, an identification specialist from

Wright-Patterson AFB, Ohio arrived at the hospital to assist in identifying the

remains.12’ Part way through the identification process, conducted by both

the identification specialist and Air Force members assigned to the Walker

AFB hospital, the identification activities were moved to a refrigerated

compartment at the Walker AFB commissary.12” This was due to an

overpoweringodor emitted by the burned and fuel-soaked bodies and the lack of

proper storage facilities at the small base hospital.‘29 Also on the day following

the crash, June 27, 1956, autopsies of three of the victims were accomplished by

a local Roswell pathologist. ‘XI These examinations were performed at a local

funeral home.“’ Upon completion of the identification procedures and the postmortem

examinations, the remains were shipped to the next of kin for burial.

Comparison of the Account to the KC-97 Mishap

This series of actual events contains extensive similarities to

the account provided by Dennis. The numerous and extensive similarities

indicate that some elements of this actual event were most probably included

in Dennis’ account. This aircraft accident provides an explanation for the

following elements of the research profile-the very mangled, black, little

bodies in body bags, the odor, the two strange doctors, and the report of a

redheaded colonel.

Aircraft Crashes and UFOs

Since the first flying saucer story in June 1947. persons have attempted to

exploit actual military aircraft accidents to support UFO theories and propagate

the flying saucer phenomenon.

One of the first exploitation attempts involved a fatal August 1, 1947

Army Air Forces B-25 accident near Kelso, Wash. Descriptions of this

accident, which UFO theorists contend was caused because the aircraft carried

parts of a flying saucer. were included in a poorly executed hoax. Nonetheless,

it received a considerable amount of attention.

Another incidence was photographs of an “alien,” supposedly from a

1948 crash of a flying saucer in Mexico. However, when the photographs were

examined by Air Force officials, they noticed a pair of government issue,

aviator style, sunglasses lying underneath the “alien” body.

Perhaps the most famous attempt to exploit an actual aircraft accident

involved the fatal January 194X crash of a Kentucky Air National Guard F-5 I

tighter near Franklin, Ky. Theorists contend the fighter was shot down by a

UFO. However, it was determined that this aircraft most probably crashed

while observing a newly invented high altitude research balloon thought to be a

UFO. The large balloon, which matched eyewitnesses’ descriptions at the time,

was released the previous day, and its ground track placed it precisely in the

area where the unidentified object was sighted the next day. Regardless,

shameless attemptsto exploit this event continued as recently as 1995, when

the tabloid TV program, Sightings, aired and published (Sighrings, Simon &

Schuster, 1996, 170.176) a distorted interpretation of this tragedy.

The “Black” “Little Bodies.” Review of the autopsy protocols of

the victims of this accident revealed extensive similarities to the descriptions

of the bodies allegedly described by the missing nurse. Dennis related in

various interviews that the missing nurse described, “...three; very mangled;

black; little bodies in body bags.“lx2 Records of this mishap confirmed that

the victims suffered “injuries, extreme, multiple.“‘33 According to persons

who assisted in the identification of the remains from this crash, and in

compliance with Air Force directives in effect at that time, human remains

pouches, commonly called body bags, were used to recover and transport

victims’ bodies.‘3J

96

Fig. 9. Three of the I I Air

Force members killed in the

June 26, 1956 KC-97 accident

were autapsied at the Ballard

Funeral Home in Roswell.

The actual descriptions of

the remains (only three were

autopsied), closely corresponds

with Dennis’ descriptions

regarding the “little bodies.”

Additionally, this is the same

funeral home where Dennis

claimed to be employed from

1947 until 1962.

Statements made by Dennis described bodies that were “tbree-anda-

half to four feet tall,” and “black” in col~r.“~ The autopsy protocols of

two victims described extensive third degree burns and loss of the lower

extremities.‘36 Dennis also described a head of one of the bodies that was not

rigid but “flexible” and tissues of a body in “strings” that looked as if they were

“pulled” by predatory animals after the crash.“’ An autopsy protocol of a victim

described “multiple fractures of all bones of the skull” and “partially cooked

strands of bowel...over the abdomen and in the chest.“‘3” Additional similarities

between the autopsy protocols and Dennis’ statements were a detached hand and

descriptions of the fingers and arms of the crash victims.“’

The autopsy protocol of one victim also described remains with

a “face completely missing.“‘40 This description corresponds with Dennis’

recollections of a body with eyes and nose that were concave. Also, the drawing

of the head of one of the “little bodies” Dennis claims is representative of a

drawing given to him by the missing nurse is a reasonably accurate representation

of a human body with its face completely missing.‘“’

Another similarity to Dennis’ account is that of the I I victims of

this accident, only three were autopsied-the same number of bodies that were

allegedly autopsied in the missing nurse’s account.‘42 Finally, records revealed

that due to limited facilities at the Walker AFB hospital, the autopsies were

performed at the Ballard Funeral Home in Roswe11.14T3h is is the same funeral

home where Dennis claimed to be employed in 1947 until 1962.1a*

The Odor. Transportation of remains to a small base hospital

was unusual since the hospital did not have the necessary facilities- a

preparation room, refrigeration equipment or a morgue, to accommodate

multiple deceased persons. Records of other crashes involving Walker AFB

showed that the remains of crash victims were transported either to another

facility on Walker AFB or directly to a local funeral home.‘“5

‘ It is unclear when Dennis worked at this funeral home since city and phone directories

listed him as co-owning a different funeral home in Roswell, as Sx-president of another funeral

home in Roswell, and as having been employed as a drug store supervisor and oil field worker

during the periods when he claims he worked at the Ballard Funeral Home.

97

In fact, the Air Force manual that prescribed the policies, standards

and procedures relating to the care and disposition of deceased Air Force

personnel in effect in 1956, Air Force Manual 143-1, Mortua~ A&m, did

not direct that remains be brought to a hospital. It encouraged the local

commander to “improvise facilities” and make use of “garages, warehouses,

large tents, or other facilities for processing groups of remains.“r”h

Nonetheless, records of the June 1956 crash and interviews with the persons

who processed the remains indicated that the victims were brought from

the crash site to the Walker AFB hospital. I” During the identification

procedures, the odor became too strong and the bodies and the identification

activities were moved to a refrigerated compartment at the base

commissary.r4R

Interviewed for this report were the registrar of the hospital, 1st Lt.

Jack Whenry (now a retired Major) and a medical administration specialist

assigned to the registrar, SSgt. John Walter (now a retired Master Sergeant),

both of whom assisted in the processing and identification of the deceased

aircrewmen. Whenry and Walter both recalled the strong odor, that some

persons became ill during the procedures (as did the alleged missing nurse),

and the unusual transfer of the remains to the Walker AFB commissary (the

nurse also allegedly described the transfer of remains to another building on

the base). However, neither recalled that a nurse was missing or any of the

other activities as described by Dennis’l”

The “Big Redheaded Colonel.” The big redheaded colonel is a

likely reference to the hospital commander, Cal. Lee F. Ferrell, who was 6’ 1”

tall and had red hair. Ferrell served at the Walker AFB hospital from 1954

until 1960.‘5” It would not be unusual for the hospital commander to be

present at the hospital following a major aircraft accident.

The Two Mysterious “Doctors.” The two doctors not assigned

to the Walker AFB hospital who were allegedly observed at the hospital

performing preliminary autopsies have been identified as an Air Force

civilian identification specialist and a local Roswell pathologist.

Zdentifcation Specialist. In an aircraft mishap involving multiple

fatalities, identification of victims can go beyond the capabilities of a small

Air Force hospital such as the one at Walker AFB. Beginning in July 1951,

the Air Force Memorial Affairs Branch, now called Air Force Mortuary

Services, employed full-time civilian morticians and funeral directors, known

as identification specialists, to assist Air Force installations in the identification

of deceased persons.r5’ When requested by the local commander, the

identification specialists, on a 24.hour standby basis, responded from Wright-

Patterson AFB to the location of an incident.“’ Records confirm that Walker APB

only requested an identification specialist on two occasions, in October 1955

and to identity the victims of the June 1956 crash.” For this accident the

identification specialist arrived at Walker AFB on June 27, 1956 and made

positive identifications of the 11 crewmen on June 28, 1956.15d

When contacted for this report, the retired identification specialist

who responded to this accident, Mr. George Schwaderer, did not have any

98

recollections of Dennis, the nurse, the pediatrician, or any of the other

unusual activities as alleged.‘i’ Schwaderer did recall that on identifications

of group remains such as this, it was typical to wear standard hospital surgical

gowns and masks and that he was often mistaken for a pathologist.“”

Due to restrictions on the release of information concerning the

identification process, uninformed individuals who may, by chance, have

witnessed some portions of the identification, were often the source of a

considerable amount of speculation. The identification procedures employed

by the identification specialists were not classified, but AFM-143-1,

Morruu~ &%r.~, directed that “no information will be divulged concerning

identification or shipment of any remains until a final determination of

identity has been resolved for all remains.“‘s7

For this accident, identification took approximately two days and

any releases of information were restricted to individuals with an official

requirement. These restrictions extended, not only to the general public, but

also to Air Force members.

A possible reference to the identification specialist is found in one

of Dennis’ recitations of the account. Dennis, a mortician who might possess

limited knowledge of Air Force mortuary procedures, stated that he was told

the “doctors” might be pathologists from “Walter Reed Army Hospital.“‘i8

Walter Reed Army Medical Center in Washington D.C. is a likely location

that an unknown pathologist performing an autopsy on military personnel

might have been based. Co-located at Walter Reed is the Armed Forces

Institute of Pathology (AFIP) and beginning in 1955, AFIP sent pathologists

into the field to examine aircraft accidents. A review of records at AFIP and

interviews with persons involved with the identification procedures at Walker

AFB do not indicate AFIP sent any personnel to assist in this accident.‘5’

PaUrology Consultant. In June 1956, the Walker AFB hospital

did not have a pathologist on staff. ‘ho All autopsies and examinations of

pathological specimens were conducted by a civilian consultant from

Roswell.‘h’ The autopsy protocols of the deceased crewmen from the June

1956 crash indicated that Dr. Alfred S. Blauw of Roswell performed the

three autopsies.‘62 Obviously, neither the pathologist nor the identification

specialist were normally assigned to the Walker AFB hospital and would

not be expected to be present at the hospital, especially to an observer with

limited knowledge of these activities.

Continuing Research

The focus of research was now shifted to other activities that

might explain the remaining portions of the profile. The unexplained

portions were:

a. the presence of a redheaded captain;

b. the wreckage in the rear of the ambulance outside the Walker

AFB hospital;

c. the heightened state of security at the Walker AFB hospital;

and,

d. the shipment of a body with a large head to Wright-

Patterson AFB.

Based on previous research, this effort began by examining records

of the other Air Force aerial vehicle known to have operated extensively in

the Rowe11 area since the late 1940s-high altitude research balloons.

100

2.3

High Altitude Research Projects

By 1960, hundreds of high altitude research balloons, some that

carried anthropomorphic dummies, descended and were recovered in areas

surrounding Walker AFB and Roswell. But based on the descriptions of the

bodies and the involvement of a hospital and medical personnel, it did not

seem likely that high altitude research balloons with scientific instruments

or anthropomorphic dummies could possibly account for this testimony.

Therefore, the focal point of the research shifted to manned high altitude

balloon flights conducted by the Air Force during the mid to late 1950s and

early 1960s.

Manned Balloon Flights

Two manned balloon projects, MAN HIGH and EXCELSIOR, were

conducted within the time period targeted for research: MAN HIGH from 1957

to 1958’63and the manned portion of EXCELSIOR in 1959 and 1960. The only

other manned high altitude balloon project in Air Force history, STARGAZER,

did not fly until 1962.

It was discovered that only six manned flights were made for MAN

HIGH and EXCELSIOR. These flights were determined unlikely as the source of

the testimony since there were no injuries or deaths, all six flights had been

the subject of intense media coverage, and none were flown in the vicinity

of Roswell. Despite the apparent dead end these flights presented to explain

this account, records were obtained and persons involved in MAN HIGH and

EXCELSIOR were contacted and interviewed. These records and interviews

confirmed that there were, in fact, only six USAF manned high altitude

Fig. 10. Maj. David G.

Simons (MC) (lefr), balloon

designer Otto C. Winzen

(center) and Capt. Joseph

W. Kiltinger, Jr., examine a

scale model of a low altitude

balloon gondola used to train

pilots far high altitude missions.

(photo courresy of Mike Smith,

Raven Industries)

101

balloon flights, none with characteristics similar to the testimony. However,

detailed examinations of the records revealed that, in addition to the six high

altitude balloon flights, there were also numerous low altitude balloon flights

made to train and qualify the high altitude balloon pilots.‘h” Records of the

training flights indicated that some of these were conducted at Holloman AF’B,

N.M., and several mishaps occurred resulting in injuries to the pilots.rh5

Further research revealed that one accident had taken place just

northwest of Roswell.‘“6 The accident occurred on May 21, 1959, 10 miles

northwest of Walker AFB, on a pilot training mission for the upcoming Project

EXCELSIOR and STARGAZER flights scheduled to begin that fall. Analysis of the

accident revealed actual events that closely resembled the remaining portions of

the established profile.

U.S. Air Force Manned High Altitude Balloon Projects

In addition to unmanned high altitude balloon research flights, from 1957

to lY62 the U.S. Air Force conducted B series of seven manned high altitude

flights. These forward-looking projects investigated the upper reaches of the

earth’s atmosphere and laid the foundation for manned spacetight. Most tlights

were conducted before rocket booster technology was available to propel a

spacecraft into earth’s orbit. In this interim period, to “bridge the gap” while

awaiting development\ in rocket technology, high altitude balloons were the

only vehicles capable of reaching the altitudes required. All three of the USAF

manned high altitude balloon projects, MAN HIGH. EX(.EI.SIORa, nd STARGAZF.R

utilized Holloman AFB balloons to transport men to the very edge of space,

above approximately 99 per cent of the earth’s atmosphere, a region known BS

“near space.”

Project MAN HIGH. In 1955, a combined effort by the U.S. Air Force

Aeromedical Field Laboratory, Winren Research International, and the

Holloman Balloon Branch resulted in the first Air Force manned balloon

program. Project MAN HIGH, officially known as the Biodynamics of Space

Flight, directed by Lt. Cal. David Simons (MC). was the first of the three

102

Fig. II. CLefi) Test pilot Capt.

Joseph W. Kittinger, Jr. just

before launch of MAN HIGH I

at New Brighton. Minn. on

June 2, 1957. Kittinger flew

in all three USAF high altitude

balloon projects and has

accumulated more high

altitude balloon flying hours

than anyone else in the world.

(U.S. Air Force yhoro)

Fig. 12. (C~nrer, Lt.Col.

David G. Simons (MC), a

physician and pilot of the MAN

HGH II high altitude balloon

mission, is shown here

boarding the recovery

helicopter near Frederick, S.D.

lollowing the successful flight

on August 19, 1957. This

night lasted 33 hours and 10

minutes attaining a peak

altitude of 101,500 feet.

(US. Air FOKP photo)

Fig. 13. (Right) Holloman

AFB Balloon Branch

Meteorologist and Engineer,

Bernard D. Gildenberg,

instructs high altitude balloon

pilot 1st Lt. Clifton McClure,

pilot of MAN HIGH Ill, in the

operation of B low altitude

mining balloon on May 12,

1959 at Holloman AFB, N.M.

(U.S. Air Force photo)

Fig. 14. Project officer

and pilot, Capt. Joseph W.

Kittinger, Jr., standing beside

the EXCELSIOgRon dola at

Halloman AFB. N.M. On his

third and final high altitude

parachute jump. from 102.800

feet, he esrablishcd world

records for highest parachute

jump and length of free-fall

which still stand today.

(U.S. Air Force ,dmo)

widely publicized manned high altitude balloon programs. The objective

of Project MAN HIGH was to measure the physiological and psychological

capabilities of a human in a s pace equivalent environment. Many developments

of this successful project were later incorporated into the first phase of the U.S.

Air Force Man in Space Program nicknamed MAN IS &ACE Soowsr (MISS).

Technology developed for MISS was transferred to NASA in 1959 and became

part of Project MERCURYt,h e initial series of U.S. space missions.1o’

Project Exce~s~on. In 1959 and 1960 the U.S. Air Force Aero Medical

Laboratory collaborated with the Holloman Balloon Branch for Project

EXCELSIORth, e second Air Force manned high altitude balloon program.

EXCELSIOwRa s the dramatic climax of the high altitude free-fall studies that began

as Project HIGH DIVE in 19.53 using anthropomorphic dummies. As the test director

for Project EXCELSIORC,a pt. Joseph W. Kittinger, Jr. made three parachute jumps

from balloons, EXCELSIOIR, 1 1, and Ill, from 76,000, 75,000, and a still standing

record altitude of 102,800 feet. EXCELSIORs’Sci entific objective was to develop a

parachute system and techniques required to return a pilot or astronaut to eti

following an emergency high altitude escape.

Project ST~GAZER.P roject STARGAZEwRa s the third Air Force manned high

altitude balloon program. Capt. Joseph W. Kittinger. Jr., the veteran high altitude

balloon pilot of MAN HIGH and Exwxx, was both the pilot and project engineer.

On December 13, 1962, Kittinger and U.S. Navy civilian astronomer William C.

White rose to X6.000 feet to make astronomical observations with a gym-stabilized

telescope. A joint U.S. Air Force, U.S. Navy, Smithsonian Institution, and

Massachusetts Institute of Technology program, STAKGAZLRm ade only one of

a scheduled four flights due to budget shortfalls and equipment difticulties.

Table 2.4

U.S. Air Force Manned High Altitude Balloon Flights

Date Project/Flight Altitude (feet) Pilot

6/2/57 MAN HKiH I 96,200 Capt. Joseph W. Kittinger, Jr.

x/19/.57 MAN Hlcii II IO I,500 Lt. Cal. Dwid G. Simons (MC)

10/8/58 M.&N HIGH III 99.700 1st Lt. Clifton McClure

I l/16/59 EXCELSIOR 1 76,400 Capt. Joseph W. Kittinger, Jr.

12/l l/5’) Ex~:~i.s~on II 74,700 Capt. Joseph W. Kittingcr. Jr.

8/ I6160 ExcELsmn ,I, 102,800 Capt. Joseph W. Kittinger. Jr.

12/13/62 STARGA2ER 86,000 Capt. Joseph W. Kitlinger, Jr.

With the completionu f ProjectS TARGAZaFnXd t he succesosf NASA’s

ProjectM ERCURsYpa cefl ights, futurei nvestigationws erea ccomplishebdy

spacev ehicles.T his signaledth ee nd(If ane rao f mannedh igh altitudeb alloon

tlight; howevert,h esep rqjectsh adi ndeed“ bridgedt he gap,”s nd manneds pace

flight WBSn ow safelyp ossible.

.

Low Altitude Balloon Training Missions

Background. In April 1958, Col. John P. Stapp, commander of the

U.S. Air Force Aero Medical Laboratory at Wright-Patterson AFB, appointed

a new project officer for Project EXCELSIORC, apt. Joseph W. Kittinger, Jr..

EXCELSIOwR as part of an ongoing program to examine high altitude aircraft

escape procedures and equipment. Ibx Kittinger was an experienced fighter

test pilot who was the pilot of the first Air Force manned high altitude

balloon project, MAN HIGH I, in June 1957.‘“’ In addition to being the

Fig. IS. Project SIAKOAZLK

pilot and project engineer.

Capt. Joseph W. KittingcrJ, r.

f/qfrJ. after landing near

Lordshurg. N.M. on December (

13, 1962 with U.S. Navy

civilian ~strnnomer William C.

White. Kittingrr and White

ascended LU 86,000 feet

to make astronomical

j

ohservetions in the seventh.

and final, U.S. Air Farce i

manned high altitude balloon

ilight. (U.S. Air.brcrphoroJ

i

104

EXCELSIOR project officer, Kittinger was the pilot and project engineer of

STARGAZER which also utilized high altitude balloons.

By 1959, Kittinger was an integral part of both EXCELSIORan d

STAKGAZER and one of only three individuals in the Air Force with high altitude

balloon pilot experience. Due to the hazardous nature of these important

projects, Stapp was concerned that an injury to Kittinger might result in the

cancellation of one or both of them. Therefore, Stapp determined there was a

need for backup pilots. Selected as backup pilots were Captains Dan D. Fulgham

and William C. Kaufman. Both men were rated aircraft pilots, parachutists, and

research and development officers assigned to the Aero Medical Laboratory

at Wright-Patterson AFB.

During the third week of May 1959, a series of low altitude manned

balloon flights were flown to train Fulgham and Kaufman.“” These flights were

launched by the Holloman AFB Balloon Branch. To satisfy safety requirements,

the flights were closely monitored by medical personnel at all times. A helicopter

with medical personnel followed the flights during daylight hours, a C-131

aircraft followed during hours of darkness, and at all times medical personnel

followed in an ambulance.“’ Balloon recovery and communications technicians

also followed the missions on the ground in a communications vehicle and a

balloon recovery vehicle.“? The safety requirements were a result of several

recent balloon mishaps that resulted in serious injuries to the pilots.

To meet the training schedule, Kittinger, Kaufman and Fulgham were

assigned temporary duty (TDY) from the Aero Medical Laboratory at Wright-

Patterson AFB to the Balloon Branch at Holloman AFB, N.M.

Fig. 16. In 1958 whilr training

for the upcoming U.S.

Air Farcr Aero Medical

Laboratory high altitude

Mu HIGH III balloon flight,

balloon designer Otto C.

Winren (righl) and space

physiologist Capt. Grover

&hock (I$), were seriously

injured in a balloon accident

ne;lrAshland, Wise.

Additionally, two training

flights at Holloman AFB a160

resulted in injuries to pilots.

Thesein juriesp mmpti Air Face

o&ids to requireC losem edical

supervisiodnu ring future training

flights (phornr nur7r.s0~~ Mike

Smith. Ravm Inrlusrri~s)

105

The three pilots, Kittinger, Kaufman and Fulgham, flew training

missions together. Kaufman and Fulgham alternately flew the balloon while

Kittinger instructed. The missions were flown at night to tie advantage of light

winds and avoid the effects of diurnal heating on the helium (the lifting gas that

filled the balloon). Used for these missions were 30.foot diameter polyethylene

balloons and an aluminum gondola especially designed for low altitude training.

The first training mission scheduled for May 19, 1959 was canceled

due to equipment problems. ‘73 Problems overcome, the next day at I :30 a.m. the

mission launched from White Sands Proving Ground.“” The objective of this

flight was to practice gas valving and ballasting techniques necessary for balloon

control and to practice landings. After a five-hour flight, the balloon landed

without incident just after sunrise northwest of El Paso, Texas.“’

The second training flight, launched at 2:41 a.m. on May 21, 1959,

from behind the Balloon Branch building, Bldg. 850 at Holloman AFB.“’ Near

the end of another successful training mission with the same objectives as the

previous flight, a mishap occurred resulting in injuries to two of the pilots,

Fulgham and Kittinger.“’

Fig. 17. In May 1959, Capt.

Dan D. Fulgham (left) and

Capt. William C. Kaufman,

pilots and Aem Medical

Research officers from

Wright-Patterson AFB, Ohio

were assigned temporary duty

to Holloman AFB, N.M. to

train as high altitude balloon

pilots. Fulgham and Kaufman

were trained by Capt. Joseph

W. Kittinger, Jr. (phnm

collrcrion of Dan D. Fdghom)

The Mishap. Just after sunrise on May 21, 1959, following a

successful low level training flight east of Holloman AFB over the Sacramento

Mountains, Kittinger, the instructor pilot, determined the balloon should be

landed in a small field approximately IO miles northwest of Roswell.“’ This was

necessary because of approaching bad weather and the field was the last suitable

landing site before overflying the city of Roswell.‘7” When the balloon touched

down, a higher than normal forward velocity for landing caused the gondola to

Fig. 18. The balloon

training missions flown from

Hollaman AFB, N.M. in May

1959, were made in an open

gondola suspended beneath a

30.foot diameter polyethelyne

balloon. This photo was taken

on May 21, 1959 by Balloon

Branch communications

technician, AZC Ole Jorgeson

just prior to the mishap which

resulted in injuries tn wo of

the pilots. (photo collecrion of

OleJur@?sunJ

overt~rn.‘~” The three pilots, Kittinger, Fulgham, and Kaufman, were spilled

from the gondola pinning Fulgham’s head between the edge of the gondola and

the ground. lb’ The impact shattered his helmet and he sustained a head injury.lg2

When the three pilots climbed out from under the gondola, Fulgham noticed that

his “head seemed to be protruding outward from underneath [his] helmet.““’

Kittinger also received an injury, a minor facial laceration. The crew of the

nearby chase helicopter and personnel in the ground tracking vehicles rushed to

the scene.lM For medical treatment, the pilots were transported by the helicopter

to nearby Walker AFB.‘*’

When the helicopter landed at Walker AFB, it was met by armed

security personnel who sought to verify the purpose of the unannounced

arrival.‘“6 The security personnel escorted the balloon pilots to the hospital.‘*’

The balloon recovery and communications crew, after retrieving the gondola

and balloon, drove to Walker AFB to check on the injured crew and to inform

the Balloon Branch at Holloman AFB of the accident.lsx

At the Walker AFB hospital, Fulgham and Kittinger received

treatment for their injuries and neither required admission. Meanwhile, the

Walker AFB security officials continued to escort the unannounced visitors

while verifying their identities. IS4 The pilot’s identities and purpose for their

visit were confirmed via phone by Colonel Stapp, Aero Medical Laboratory

commander at Wright-Patterson AFB (the pilots and Project EXCELSIOR were

assigned to this organization).19”

Kittinger, the EXCELSIOR project officer, wanted to leave the

hospital as quickly as possible after he and Fulgham received medical

attention.lgl The quick departure was to avoid unwanted scrutiny by Walker

AFB flying safety officials. I92 When released by the flight surgeon, the

three pilots boarded the chase helicopter and returned to Holloman AFB

approximately 100 miles to the west.

107

2.4

Comparison of the Hospital Account

to the Balloon Mishap

The balloon mishap near Roswell on May 21,1959 provides the

probable explanation for some of the remaining elements of the incident

profile-the redheaded captain, the unusual security at the hospital, the

wreckage in the rear of an ambulance, and one portion of the accounts of

“aliens” at the Roswell AAF hospital.

The “Redheaded Captain”

It is highly probable that the descriptions of a redheaded captain

are those of Capt. Joseph W. Kittinger, Jr., now a retired Colonel. Kittinger,

who has red hair, was present at the Walker AFB hospital the entire time the

events involving the balloon mishap took place. This is the second Roswell

account that describes a captain with red hair. As related in Section One of

this report (see page 77 and Appendix C, page 194), a redheaded captain

was also allegedly present at the “crashed saucer” site on the San Agustin

Plains.“’ That account was consistent with Kittinger’s responsibilities as the

EXCELSIOR and STARGAZER pilot and project officer. As project officer of two

research programs that utilized high altitude balloons and as a chase pilot

on many other high altitude balloon missions, Kittinger often accompanied

balloon launch and recovery crews. He was present both on the ground

and in the air at balloon launch and recovery locations throughout

New Mexico and the Southwest United States to launch and retrieve

anthropomorphic dummies used for Project EXCELSIOR and unmanned test

gondolas used for Project STARGAZER.‘~~

Following the accident, when the balloon pilots were transported

to the Walker AFB hospital for medical treatment, Kittinger wanted to leave

as soon as possible.“5 He recalled in a recent interview that his desire to

quickly leave Walker AFB was to avoid the initiation of a formal accident

investigation. He believed that an accident investigation might bring

unwanted scrutiny to Project EXCELSIOR and delay or even cancel the

controversial project.‘96 The controversy surrounding Project EXCELSIOR was

due principally to the hazardous nature of the high altitude escape research.

Some senior research and development officials within the Air Force were

reluctant to support a project that required a human subject to parachute from

a balloon gondola at over 100,000 feet. An accident investigation at this

juncture would most likely delay the human high altitude free-fall tests

scheduled for the fall of 1959 and may have resulted in cancellation of

the project.‘97

While at the hospital, Kittinger consulted by phone with his

commander, Colonel Stapp. lyd Stapp agreed with Kittinger’s assessment that

a quick departure from the Walker AFB hospital, after receiving appropriate

medical attention, was in the best interest of the project.‘99

109

The statements attributed to the redheaded captain, “You did not

see anything. There was no crash here. You don’t go into town making

any rumors that you saw anything or that there was any crash,“20” were

consistent with Kittinger’s desire to avoid an accident investigation.

However, when interviewed for this report, neither Kittinger nor any of

the other persons documented as having been present in the hospital that

day recalled encountering Dennis.*“’

What may have led an uninformed person, such as Dennis, to

believe they were witnessing, or were told of, an unusual or classified

event, was that when the injured balloon pilots arrived at the Walker AFB

hospital, even though Project EXCELSIORw as unclassified, Kittinger

sought to limit disclosure of negative information and publicity.2”Z

By 1959, having been the subject of intense media scrutiny

following his June 1957 MAN HIGH I high altitude balloon flight, Kittinger

was aware of both the positive and negative aspects of publicity. In his

1961 book, The Longj Lonely Leap, Kittinger described this self-imposed

secrecy regarding Project EXCELSIOR“,T he secrecy imposed upon

EXCELSIOR was of our own choosing. We believed...that any unnecessary

conversation about our activities...would simply be premature.““’

When interviewed for this report, Kittinger further explained of Project

EXCELSIOR and the visit to the hospital at Walker AFB: “We didn’t want

publicity... about anything we were doing. So it would have appeared to

someone not conversant with the project that we were ‘hush-hush,’ that

we were secretive... it might look like we were trying to cover up a

classified mission.“‘“4

The allegations that the redheaded captain, an apparent

reference to Kittinger, threatened anyone while he was at the Walker

AFB hospital are untrue. When interviewed for this report and in signed

statements obtained from Kittinger, the two other balloon pilots, the

doctor who treated them, the medic aboard the helicopter, and the Balloon

Branch communications technician who were present at the hospital that

day (see Appendix B), none of them recalled that Kittinger was involved

in an altercation or made threatening remarks to anyone.“‘5 Involvement

in an altercation with a civilian would have highlighted the presence of

the balloon crew and possibly brought the type of negative publicity

Kittinger sought to avoid. This would not only have violated Kittinger’s

policy of maintaining a low profile in regard to EXCELSIORb, ut would be

completely out of character for the seasoned test pilot.

Throughout his career, Kittinger was renowned for his ability

to maintain his composure in difficult, often life threatening, situations.

He faced these situations as a test pilot, as a combat pilot and squadron

commander in Southeast Asia, and as a Prisoner of War while subjected

to severe torture at the hands of the North Vietnamese. In The Pre-

Astronauts, which chronicles many of Kittinger’s accomplishments in

the field of aeronautics, including Project EXCELSIORa nd STARGAZERth, e

author offered the following description of him:

110

Fig. 19. Maj. Joseph W.

Kittinger, Jr. in 1963 as

a member of the 1st Air

Commando Wing. Ben Hoa,

Republic of Vietnam.

(U.S. Air 15-w photo)

Kitfinger was not Buck Rogers. nor was he a daredevil or tkrillseeker:

He was a modem dav test pilot: intense, focused, usually quiet, and

always polite witk,jrm reli&us convictions and a powerful Sense qf loyalty.

If he was often stubborn, uncompromising, and demanding he also dealt

,fairly and respec<fully with those who came into contact with him. He was a

straight arrow and a straight shooter: “lh

Colonel Joseph W. Kittinger, Jr., USAF (Ret)

Colonel Joseph W. Kittinger, Jr.‘s career in the U.S. Air Force and in aviation

has spanned the spectrum of experiences: test pilot, balloon pilot, test parachutist,

combat tighter pilot, MiG killer, combat squadron commander, and prisoner of war.

He has demonstrated, during a nearly 30.year military career and beyond, that he is

among the very best in the U.S. Air Force and the field of aeronautics.

Kittinger began his career in 1949 as a U.S. Air Force aviation cadet. After

earning his wings at Las Vegas AFB, Nev. in March 1950, he was assigned to

tighter squadrons in Germany and then as a test pilot for NATO. In 1953, Kittinger

received an assignment as a test pilot to Holloman AFB, N.M. While at Holloman,

he began a many year collaboration with the legendary Air Force scientist and

physician, Cal. John P. Stapp. In association with Stapp on numerous aerc medical

projects, Kittinger became the first pilot to fly zero-gravity experiments, now

commonly used for astronaut training. For project Mu HEII on June 2. 1957,

Kittinger piloted a high altitude balloon to 96,000 feet to examine the physiological

and psychological effects on man in a space equivalent environment. This night

marked the origins of the manned U.S. space program with the experience gained

from Mnh HIGH being incorporated in NASA’s Project MERCURY.

Ill

After MAN HIGH, and again in association with Stapp, Kittinger directed

Project EXCELSIOKa ,s tudy of human free-fall characteristics following aircraft

escape at extremely high altitudes. After extensive testing with anthropomorphic

dummies, Kittinger made three parachute jumps from high altitude balloons: 76,400

feet on November 16, 1959: 74,700 feet on December I I, 1959; and 102,800 feet

on August 16, 1960. For these courageous scientific achievements Kittinger was

awarded the Distinguished Flying Cross, the Harmon Trophy by President

Eisenhower, the still-standing world records for highest parachute jump and length

of a free-fall--and the distinction of being the only living person to exceed the

speed of sound without an aircraft or spacecraft!

With the completion of EXCELSIOKi.t tinger became the pilot, project officer,

and project engineer for STARCALERan, astronomical observation experiment. This

was the third and final Air Force manned high altitude balloon project, Kittinger had

flown in all three.

In 1963, he was assigned to the Air Commandos (now Special Operations)

and flew two combat tours in Southeast Asia in B-26 and A-26 aircraft. After a

tour in Germany as a liaison officer with the U.S. Army Special Forces, Kittinger

returned to Southeast Asia in 1971, flying F-4 aircraft and commanding the famous

555th ‘Triple Nickel” Tactical Fighter Squadron at Udom AB, Thailand. On March I,

1972 Kittinger engaged and destroyed B MiG-2 I over North Vietnam and is

credited with an aerial victory. On May I I, 1972, after 483 combat missions

and more than 1,000 combat flying hours, Kittinger was shot down over Hanoi

and spent I I months as a POW in the infamous “Hanoi Hilton.” When placed

with other POWs following solitary confinement and severe torture, Kittinger was

moved repeatedly by his North Vietnamese captors due to his effectiveness in

motivating other prisoners to maintain strong resistance postures.

Kittinger retired from the Air Force in 197X and became involved in both

sport aircraft flying and gas ballooning. He operated Rosie 0’ Grady’s Flying

Circus in his hometown of Orlando, Fla., performing skywriting, banner towing,

and hot air and helium balloon demonstrations at nearby Walt Disney World.

He also captured the coveted Gordon Bennett Gas Balloon Championship an

unprecedented four times (three consecutive), entitling him to retire the trophy.

In September 1984, Kittinger made history again, when, in the tradition of

Lindbergh, he became the first person to make a solo crossing of the Atlantic Ocean

by balloon.

Kittinger’s military decorations include the Silver Star with one oak leaf

cluster, Legion of Merit with one oak leaf cluster, Distinguished Flying Cross with

five oak leaf clusters, Bronze Star Medal with “v” device and two oak leaf clusters,

Air Medal with 23 oak leaf clusters, Purple Hezxt with one oak leaf cluster, POW

medal, and the Republic of Vietnam Cross of Gallantry with Palm.

Kittinger’s indomitable spirit, personal courage and dedication to duty are

legendary. His ability to achieve seemingly unattainable objectives while earning

the respect and absolute loyalty of those who served with him defines this rare

breed of warrior-leader.

In October 1995, he received yet another honor and was named a recipient of

the prestigious “Elder Statesman of Aviation” award by the National Aeronautics

Association. This honor is bestowed upon an individual who over a period of years,

has made “significant contributions to aeronautics” and for “reflecting credit upon

himself and America.” Without a doubt, there are few that exemplify these virtues

more than this truly distinctive American, Joseph W. Kittinger, Jr.

112

The “Wreckage” in the

Rear of the Ambulance

The various types of wreckage described in the rear of an

ambulance at the Walker AFB hospital also appear to be related to the 1959

balloon accident. Some of this wreckage allegedly had odd inscriptions,

touted by UFO theorists as “alien” hieroglyphics.

A requirement of balloon pilot training missions were that they

be closely monitored by balloon recovery and medical personneL2”’ Ground

crews from Holloman AFB followed the balloon flight from its launch site

there to its landing site 10 miles northwest of Roswell.2”z Two of the

vehicles that followed the balloon were Dodge M-43 3/4-ton field

ambulances and a third was an M-37 3/4-ton utility vehicle or “weapons

carrier.“2”9 One ambulance was assigned to this mission for its standard

use-a medical response vehicle. The other ambulance had been converted

by the Holloman AFB Balloon Branch and served as a communications

vehicle on balloon recovery missions. *‘(I The additional communications

equipment, mounted in the rear compartment of the ambulance, drastically

altered what someone expected to see in an ambulance of this type.

Dennis related that he was walking fast when he observed what

he thought was wreckage in the rear of an ambulance.*” This quick glance

apparently resulted in descriptions of two pieces of wreckage leaning against

the interior of the rear compartment of the ambulance that “was kind of like the

bottom of a canoe...like stainless steel...with kind of a bluish-purplish tinge to

it.“2’2 UFO theorists have suggested that these objects were alien spaceship

“escape pods” recovered by the Army Air Forces. However, this appears to be a

remarkably accurate description of two steel panels painted Air Force blue on a

converted ambulance used by the Balloon Branch for this mission.

Fig. 20. Balloon Branch

Communications Technician,

AX Ole Jorgeson, now B

retired Master Sergeant, in the

rear compartment of an M-41

ambulance. Ambulances ol

this type were converted

by the Balloon Branch to

communications vehicles in

the law 1950s. lt appears the

witness described the two

panels painted Air Force

blue (lower r&h, und /~JI

of ambulance) as “bluishpurplish“

“ wreckage” that

looked “kinda like the bottom

of a canoe” and the stenciled

writing above them as

“hieroglyphics”~Sce figs. 21

and 22 on next page. (photo

co//rcrio,t OfOk Jor~cs”,~)

113

The Xxcription or something,“?” the so called “hieroglyphics,” were

a probable reference to the lettering painted on the equipment support rack above

the panels. The lettering on the rack would be visible, but probably not readable,

to an observer that quickly walked past the ambulance. Other wreckage “all over

the floor” that was “like broken glass,“?” was a probable reference to the clear

plastic 30-foot polyethylene balloon that was recovered following the balloon

training mission and placed in the back of the converted ambulance or the

weapons carrier for later disposal.

Dennis also recalled that he parked the vehicle he was driving near

three field ambulances and then walked up the ramp into the hospital.2’5 The

description of ambulances near a “ramp” is consistent with the recollections

of the Balloon Branch Communication Technician who drove the converted

ambulance to the Walker AFB hospital following the balloon accident.

While waiting for the injured pilots, A2C Ole Jorgeson, now a retired

Master Sergeant, recalled in a recent interview that he parked the converted

ambulance near a ramp at the hospital.“h A review of Walker AFB hospital

records revealed that there was only one ramp. The ramp was attached to

the hospital dispensary; Walker AFB Bldg. 317.*” The other ambulances

described by the witness were either the other ambulance from Holloman

Fig. 21. (Ahow) Enlergement

of stenciled writing from

photograph heluw. This

letterinf was apparently later

described as “hirruglyphics.”

Fig. 22. iBr/ow) St4 panels

painted Air Force blue (lower

ri& <MI l<ftJ described as

“bluish-purplish” “wrrckage”

that looked “kinda like the

bottom of a canoe.”

(US. Air F”‘orE 1)/2010/

114

Fig. 23. “It was all sharp...

like broken glass:‘ a witness‘

description of debris in the

rear of an ambulance at Walker

AFB. The debris described

was most probably the

remnants of the polyethylene

balloon, similar to the one

in this photo, recovered by

Balloon Branch personnel

following the mishap in May

1959.

(U.S. Air Force photo)

AFB that provided medical support of the balloon flight or the two “standby”

ambulances, that in May 1959, were routinely positioned adjacent to the

ramp behind the dispensary at Walker AFB.2’8

Additional Security at the

Walker AFB Hospital

The witness described what appeared to be a heightened state of

security at the hospital when he allegedly took the injured airman there for

treatment. UFO theorists contend the heightened security at the hospital was

because alien remains were being autopsied. However, it appears that the

witness described the security measures taken by Walker AFB personnel due

to the unusual circumstances of the arrival of the balloon crew.

In 1959, Walker AFB was a part of the 47th Air Division of

Strategic Air Command (SAC). It was home of the 6th Bombardment Wing

(6th BW), equipped with the nuclear capable B-52 Stratofortress bomber

(the 509th BW was reassigned to Pease AFB, NH on July 1, 1958).219 The

mission of the 6th SW, to strike the enemy with nuclear weapons anywhere

in the world at a moment’s notice, demanded a heightened state of security

at all times. One of the methods instituted during this period to maintain the

high standards of security and effectiveness of SAC units, was unannounced

“surprise” visits of Headquarters SAC inspection teams. A favored method

of transportation for these surprise visits was a helicopter. When a SAC

inspection team landed at a base, often the first evaluation they made was

of the security response to their unannounced arrival. Failure of security

personnel to properly challenge unidentified visitors, regardless of their

method of arrival, was considered a serious breach of security.

When transported to Walker AFB for medical treatment, unexpected

and at an early hour, the balloon crew, not surprisingly, was met by armed

115

Fig. 24. Walker AFB

Building 317, hospital

dispensary with attached

ramp, as it appeared in June

1954. It is in this building

that UFO theorists allege

that “alien autopsies” were

accomplished in July 1947.

However, this was the same

building that Capt. Fulgham

received treatment

fallowing the balloon

accident on May 21, 1959.

Persons apparently observed

him and later related the

unusual circumstances

surrounding the balloon

mishap as part of the

“Roswell Incident.”

(U.S. Air Force photo)

security personnel. 2x The security personnel escorted them to the hospital

and remained with them until their identities and purpose of their visit were

verified. Kaufman, one of the balloon pilots, recalled that their presence at

Walker AFB was initially met with skepticism.

“The [helicopter] pilot called the tower and said... having come

from an experimental base, it was nothing unusual for him to have a balloon

accident. ‘We’ve got an injured pilot on board. There’s been a balloon

accident and we would like the flight surgeon and an ambulance to meet us

at the tower.’ The tower established the fact that yes, we were an Air Force

chopper and that we seemed to have somebody injured and what had we

been doing? We had been shooting touch and go landings in a balloon?...We

got clearance to land...right in front of the tower, and we were met by an

ambulance and several MPs with machine guns.“**’

Fig. 25. Main gate at Walker

AFB, N.M., formerly Rowe11

AAF, as it appeared in 1954.

During the 195Os, the highly,

secure base was the home of

the nuclear capable 509th and

6th Bombardment Wings of

Strategic Air Command.

(US. Air Force phoro)

116

Fig. 26. Capt. Joseph W.

Kittinger, Jr. (right), is shown

here in 1962 with Dr. 1. Allen

Hynek while preparing for

the project STARGALEhiRgh

altitude balloon flight.

(U.S. Air Force phoro)

According to the medical technician who arrived on the helicopter

with the pilots, he had difficulty persuading a flight surgeon to attend to

the injured pilots. SSgt. Roland H. “Hap” Lutz, now a retired Chief

Master Sergeant, recalled when he first contacted the Walker AFB hospital

explaining that he had three persons injured in a “gondola accident,” the

flight surgeon told him to “Go home and sleep it ~ff.“*~~ Fulgham, the injured

pilot, recalled that when they got to the hospital, “there was this controversy

going on in the hospital about who in the hell we were...we weren’t supposed

to be there and nobody knew anything about Air Force officers flying

balloons...we could have been.. .[trying] to penetrate the security.“22’ Walker

AFB security officials were satisfied of the pilots’ identities when they spoke

to Colonel Stapp, commander of the Aero Medical Laboratory at Wright-

Patterson AFB, Ohio.

The “Red-headed Captain” and Dr. J. Allen Hynek

Captain Kittinger, the STARGAZER high altitude balloon pilot and project

engineer, had extensive professional contact with Dr. J. Allen Hynek, an

astronomer and STARGAZER project scientist. Additionally, Hynek was also one

of the scientific consultants in the Air Force study of UFOs, Project BLUEBOOK.

Hynek is best known, however, for his apparent endorsement of extraterrestrial

theories concerning UFOs after concluding his associations with the Air Force.

When asked about his recollections of Hynek, Kittinger stated that when

they were associated, from 1958 to 1963, they discussed UFOs at length.‘24

117

At that time, Hynek was steadfast in his opinion that most, if not all, UFO

sightings could be resolved by applying known scientific analysis.‘73 Kittinger

said he was “flabbergasted” when, years later, Hynek appeared to reverse

his opinion and endorse extraterrestrial explanations.‘26 Hynek’s reversal

in philosophies led to numerous commercial endeavors, most notably as a

technical advisor for the science-tiction film Close Encounters of the Third Kind.

Also, based on his experience with project STARGAZERH, ynek was

familiar with balloon operations at Holloman AFB, visiting the Holloman

Balloon Branch several times. Z’ Interestingly, there is no record that Hynek,

who died in 1986, eves endorsed what is now presented as the “best evidence”

of UFOs, the so-called Roswell Incident, which was actually a conglomeration

of numerous events, some with origins in Holloman AFB launched balloons.

The Alien at the Hospital

In at least one account of the Roswell Incident, a witness claimed

he observed a “creature” walk under its own power into the hospita1.228

While the specifics of this particular sighting cannot be verified, the injury

that caused Fulgham’s head to swell, resembling the classic science-fiction

alien head, makes this account (and some others) that at first appeared to be

the work of over-active imaginations, seem possible.

Fig. 27. Clinical Record

Cover Sheet from medical

records of Capt. Dan D.

Fulgham describing injuries

he received in the balloon

accident on May 21, 1959.

Fig 28. Capt. Dan D. Fulgham

at Wright-Patterson AFB,

Ohio several days after the

balloon accident with a

“fraumatic hematoma” on his

forehead. This photo shows

Fulgham after blood had been

aspirated from under his scalp

and a substantial amount of

swelling had dissipated.

Concerns that Fulgham’s.

odd appearance might startle

uninformed persons was why

he was returned to Wrighl-

Patterson AFB aboard a

specially arranged flight from

Holloman AFB, N.M. (photo

co/recrion ofDan D. Fulgham)

When the balloon gondola struck Fulgham’s head, he received,

according to his clinical record from May 21, 1959, an “Extensive

hematoma forehead and ant [anterior] scalp.“*z9 A hematoma is a

localized blood-filled swelling, that in this instance was on the forehead.

The hematoma resulted in immediate facial swelling, two black eyes and

later caused his skin to turn yellow.2’0

The rapid onset of the swelling caused both of Fulgham’s eyes to

close. As it progressed, according to Kittinger who accompanied Fulgham

at the hospital, “His whole face had swollen up and his nose barely

protruded.“2” This appearance lead Kittinger to characterize Fulgham’s

appearance at the time as “just a big blob” and “grotesque.“*‘*

When interviewed, Fulgham remembered that even though he

didn’t feel bad, “I didn’t know how bad I looked.” There was no attempt to

hide or limit Fulgham’s exposure to persons in the hospital that day. In fact,

when he arrived at the hospital Fulgham recalled that he stopped outside the

building to smoke a cigarette. Kaufman also recalled that the injured pilots,

Fulgham and Kittinger, waited for treatment on a bench in the hallway of the

hospital. Kaufman added that a number of military wives were present in the

hospital that day for prenatal care, and there was no effort to keep Fulgham

from their view.2”

119

“Bodies” with Large Heads

and Wright-Patterson AFB, Ohio

UFO theorists contend that the U.S. Army Air Forces secretly

shipped the alien bodies with large heads to Wright-Patterson AFB for

further processing and deep-freeze storage. However, it is likely that, in this

account, this is a reference to Fulgham’s return to Wright-Patterson AFB

following the balloon mishap,

Although Fulgham did not require hospitalization at Walker AFB,

upon his return to Holloman AFB he was admitted to the base hospital for

observation. Three days later on May 24, 1959, the balloon pilots were

flown from Holloman to Wright-Patterson AFB on a specially arranged flight

aboard a C- 13 1 hospital aircraft.‘i4

The return to Wright-Patterson AFB was directed by Stapp and

coordinated by Kittinger.2’5 The preliminary arrangements for this flight

were made by Kittinger while at the Walker AFB hospitaL2’” Kittinger

recalled that conversations with Stapp regarding their return to Wright-

Patterson AFB were made by phone in busy areas of the hospital and these

conversations could have been overheard by nearly anyone present2”

Upon their arrival at Wright-Patterson, Fulgham, who Kittinger did

not want to transport on a commercial flight due to his odd appearance, still

could not open his eyes and had to be led down the steps of the aircraft.

Kittinger recalled that Fulgham’s wife was waiting at the bottom of the

aircraft steps when they arrived.

“They dropped the ramp and I looked down at the bottom and there

was Dan Fulgham’s wife,” Kittinger said. “Dan couldn’t see...so I grabbed

him by the arm...Dan’s wife sees me leading this blob down the staircase...

and she looks right at me and says, ‘Where’s my husband?’ I said, ‘Ma’am,

this is your husband’. I presented her this blob that I was leading down the

ramp. And she let out this scream you could hear a mile away. He was such

a horrendous looking thing that she had no idea that the thing I was leading

down that ramp was her husband.“2’R

Fig. 29. As a physiologist for

the space program, Fulgham

lrhidfrom left) discusses

Project GEMINI emergency

escape systems at the U.S.

Navy Aerospace Recovery

facility at El Centro, Calif. on

January 28, 1965. Shown with

Fulgham (from kfr) are NASA

astronaut Jim Lovell, NASA

project engineer Hilt-try Ray,

and NASA astrona”t Alan

Bean. (U.S. Navyphnro)

120

Fig. 30. A veteran of 100

combat missions during the

Korean conflict, Fulgham flew

133 combat missions in F-4

aircraft (shown here) in 1966.

67 as a member of the 555th

‘Triple Nickel” Tactical Fighter

Squadron at Uban Air Base,

Thailand. (photo cnllecrion of

Don D. Fulghamj

Fulgham recalled that upon his return to work at the Aero Medical

Laboratory he received reactions of “immediate compassionate sympathy”

from persons he encountered, including his secretary, who cried when she

saw him.239 Within several weeks, Fulgham returned to flying status with

no permanent effects. Fulgham went on to complete a distinguished career

in the Air Force and retired as a colonel in 1978. Fulgham’s assignments

included combat tours in fighter aircraft in both Korea and Vietnam, as well

as an assignment as an experimental parachutist and physiologist for the

space program.

Summary

In this section, documented research revealed that the reports of

“bodies” at the Roswell AAF hospital were grossly inaccurate and most

probably had origins in actual Air Force mishaps. Examinations of official

records of the alleged primary witnesses revealed that the “missing nurse”

was never missing, and the pediatrician did not arrive at the Walker AFB

hospital until 195 l-four years afrer the alleged incident. The many

fundamental errors in the story, combined with the substantial similarities to

the actual mishaps, show that the most credible account associated with the

“Roswell Incident” is certainly not extraterrestrial and is unrelated to any

events that occurred in July 1947.

121

Conclusion

When critically examined, the claims that the U.S. Army Air

Forces recovered a flying saucer and alien crew in 1947, were found to be

a compilation of many verifiable events. For the most part, the descriptions

collected by UFO theorists were of actual operations and tests carried out by

the U.S. Air Force in the 1950s. Despite the usual unsavory accusations by

UFO proponents of cover-up, conspiracy, intimidation, etc., documented

research revealed that many of the activities were actually historic scientific

achievements of which the Air Force is very proud. However, other

descriptions are believed to be distorted references to Air Force members

who were killed or injured in the line of duty. The incomplete and inaccurate

intermingling of these actual events were grounded in just enough fact

to weave a sensational story, but cannot withstand close scrutiny when

compared to offtcial records.

To analyze reports of alien bodies that at first appeared to be so

offbeat as to not be remotely based in fact, it was necessary to evaluate a

wide range of books, interviews, videos, etc., that a less objective review

might have rejected out of hand. Only through an inclusive evaluation of

these sources were Air Force researchers able to understand the interconnectivity

of the widely separated events believed responsible for this “incident.” And,

in opposition to critics who believe Air Force research involving this subject

is anything but objective, this research relied almost exclusively on the

descriptions provided by the UFO proponents themselves. When collected

and examined, the actual statements of the witnesses-not the extraterrestrial

interpretations of UFO proponents-indicated that something was very

wrong. When these descriptions were compared to documented Air Force

activities, they were much too similar to be a coincidence. Soon, it became

apparent that the witnesses or the UFO proponents who liberally interpreted

their statements were either 1) confused, or 2) attempting to perpetrate

a hoax, believing that no serious efforts would ever be taken to verify

their stories.

In preparing this report, attempts were made not to only explain what

conclusions were reached, but how they were reached. This undertaking was

to try to de-mystify the research process by outlining the simple and logical

research techniques that identified the underlying actual events. In regard

to statements of witnesses that were clearly descriptions of Air Force activities,

such as those that described anthropomorphic dummies, these could be

generously viewed as situational misunderstandings or even honest mistakes.

I 123

Fig. 31. Plaque placed at

Holloman AFB honoring three

Balloon Branch members

killed during a high altitude

balloon recovery when their

L-20 balloon chase plane

crashed in the rugged Gila

Mountains near Stafford, Arir.

(U.S. Air Force />hotoJ

Fig. 32. (bfi) The balloon

launch facility at Holloman

AFB, N.M. was named in

honor of Maj. Richard L.

Nenninger who died of

injuries received in an aircraft

crash during a balloon

recovery mission on April 7,

1970 in the Sacramento

Mountains near Ruidoso. N.M.

(U.S. Air Force photo)

Fig. 33. (Right) A semiconscious

Capt. Joseph W.

Kittinger, Jr., following the

Exc~~smn 1 parachute jump

from 76,000 feet. With his

parachute wrapped around

his neck and body and

hopelessly out of control,

his life was saved by an

ingeniously designed

reserve parachute system

that opened just moments

before contacting the desert

floor; White Sands Proving

Ground, November 16, 1959.

(U.S. Air Force photo)

124

This comprehensive further examination of the so-called “Roswell

Incident” found no evidence whatsoever of flying saucers, space aliens, or

sinister government cover-ups. But, even if unintentionally, it did serve to

highlight a set& of events that embody the proud history of the finest air

force in the world-the U.S. Air Force. The actual events examined here,

rich in human and scientific triumph, tempered by the stark realities of the

dangers of the Air Force mission, are but one small portion of that history.

The many Air Force activities cobbled together in the ever changing collage

that has become the “Roswell Incident,” when examined in the clear light of

historical research, revealed a remarkable chapter of the Air Force story. In

the final analysis, this examination simply illustrates once again, that fact is

indeed stranger, and often much more fascinating, than fiction.

Other descriptions, particularly those believed to be thinly veiled references to

deceased or injured Air Force members, are difficult to view as naive

misunderstandings. Any attempt to misrepresent or capitalize on tragic incidents

in which Air Force members died or were injured in service to their country

significantly alters what would otherwise be viewed as simple

misinterpretations or honest mistakes.

Finally, after reviewing this report, some persons may legitimately

ask why the Air Force expended time and effort to respond to mythical, if not

comedic, allegations of recoveries of “flying saucers” and “space aliens.”

The answer to those persons is:

. Initially the Air Force was required to respond to an official

request from the General Accounting Office.

. High altitude balloon research, aircraft escape systems,

and other technologies that were misrepresented as part of the

Roswell Incident, accounted for significant contributions to the

knowledge of the atmosphere, to the quest for space flight, and

to the defense of this nation. The U.S. Air Force is exceedingly

proud of these accomplishments. Distorted and incomplete

descriptions of these activities do not pay tribute to these

important exploits or to the individuals who, often at great

personal risk, boldly carried them out.

. A sobering reality of the mission of the U.S. Air Force, as

evidenced by the aircraft mishaps described in this report, is that

defending this nation is a dangerous profession. On a daily basis,

members of the U.S. Air Force perform hazardous missions in

many locations throughout the world. Unfortunately, these

missions sometimes result in injuries or deaths. It is the rightand

indeed the duty-of the Air Force to challenge those who

attempt to exploit these human tragedies wherever, and whenever,

they are discovered.

. The misrepresentationso f Aii Force activities as an extraterrestrial

“incident” is misleading to the public and is simply an affront to

the truth.

125

Notes - Section One

1. Headquarters United States Air Force, The Roswell Report: Fact

vs. Fiction in the New Mexico Desert (Washington, D.C.: U.S.

Government Printing Office, 1995), 20-22.

2. ibid.

3. Don Berliner and Stanton T. Friedman, Crash at Corona

(New York: Paragon House, 1992), 14.

4. Headquarters United States Air Force, The Rowe11 Report: Fact

vs. Fiction in the New Mexico Desert (Washington, D.C.: U.S.

Government Printing Office, 1995), 20-22.

5. Ted Bloecher, Report of the UFO Wave cf 1947 (Washington D.C.:

author, 1967), I-13-14.

6. Combined History, 509th Bomb Group and Roswell Army Airfield,

1 July-3 I July 1947, 39, Air Force Historical Research Agency,

Maxwell AFB, AL.

I. Roswell Daily Record, July 9, 1947, I.

8. Socorro (N.M.) Defensor Chieftan, November 4, 1992.

9. Don Berliner, A Rehuttd of the Air Force Project Mogul Explanation

,fi,r the 1947 Roswell, New Me.xico, UFO Crash (Mount Ranier, Md.:

The Fund for UFO Research, 1995), 2.

IO. Headquarters United States Air Force, The Roswrll Report: Fuct

vs. Fiction in the New Mexico De.rert (Washington D.C.: U.S.

Government Printing Office, 19951, Attachment 32, Sq’nopsis of

Bdlom Resrurch Findings. by I sr Lt. James McAndrew, 9.

1 I, Don Berliner and Stanton T. Friedman, Crush ut Corona

(New York: Paragon House. 1992). 14.

12. Video, Recollections of Roswll, Part II, Gerald Anderson interview

(Washington, D.C.: Fund for UFO Research, 1993) (hereafter

Recollections of Ro,swrll. Part II).

, 13. James Ragsdale, transcript of interview with Donald R. Schmitt,

January 26, 1994.

14. Frank J. Kaufman, interview with Kevin Randle and Donald Schmitt,

January 27, 1990.

127

Notes - Section One

15. Recollections of Roswell, Part II, Maltais interview.

16. ibid., Anderson interview.

17. ibid.

18. ibid., Maltais interview.

19. Recollections of Roswell, Part II, Anderson interview.

20. Charles Berlitz and William L. Moore, The Roswell Incident

(New York: Berkley, 1980), 61.

21. ibid.

22. Recollections of Roswell, Part II, Alice Knight interview.

23. Ragsdale and Recollections of Roswell, Part II, Anderson interview.

24. ibid.

25. Recollections of Roswell, Part II, Anderson interview.

26. Ragsdale.

27. James M. Grimwood, Project Mercury: A Chronology, Report No.

SP4001 (Wash. D.C.: NASA, 1963) 2-3, and Lloyd Mallan, Men,

Rockets and Space Rats, (New York: Julian Messier Inc., 1955) 84-98.

28. Research Division, College of Engineering, New York University,

Technical Report No. 93.02, Constant Level Balloons, Section 3,

Summary of Flights, July 15, 1949.

29. Capt. Vincent Mazza and Capt. Richard V. Wheeler, High Altitude

Bailouts, MCREXD-695-66M (Wright-Patterson AFB, OH: USAF

Air Materiel Command, September 18, 1950), 10-l 1.

30. A. M. Jacobs, “The Flier’s SOS,” St. Nicholas Magazine,

Vol. LB, No. 10 (August 1925) 1034-1039.

31. ibid.

32. Memo, Major H.H. Arnold, Chief Field Service Section, to

Commanding Officer, San Antonio Air Depot, subj: Drop Testing

of Parachutes, November 2, 1929. National Air and Space Museum

Archives, Paul E. Garber Facility, Silver Hill, Md., file no. 452.031,

Parachutes- (Dummies) 1927-1929.

33. J. Allen Neal, History: Development of Methods for Escape from

High Speed Aircraft, Vol. 1, (Wright-Patterson AFB, OH: Air

Research and Development Command, 1958). U.S. Air Force

Museum Archives, Wright-Patterson AFB, OH.

128

Notes - Section One

34. Memo, Ted Smith, to W.A. Daler, subj: Bid for Purchase Request

No. 301200, September 17, 1954, National Archives and Records

Administration, Accession No. 342-67E-2954, box 5/15, file 28.

35. H.T. E. Hertzberg, Anthropology OfAnthropomorphic Dummies, Air Force

Medical Research Laboratory, AMRL-TR-69-61, February 1970,3.

36. Maj. John P. Stapp, Human Tolerance to Linear Deceleration, Part I.

Preliminary Survey of the Aft Facing Seated Position, Air Force Technical

Report 5915, (Wright Patterson AFB, OH: Wright Air Development

Center, 1949) and Maj. John P Stapp, Part II. The Aft Facing Position and

the Development of a Crash Harness, Air Force Technical Report 5915

(Wright Patterson AFB, OH: Wright Air Development Center, 195 1).

37. H.T. E. Hertzberg, Anthropology ofAnthmpomorphic Dummies, Air Force

Medical Research Laboratory, AMRL-TR-69-61, February 1970, 3.

38. ibid.

39. hr., H.L. Daulton, Vice President and Secretary-Treasurer, Sierra

Engineering Company, to W.A. Daler, Headquarters Air Materiel

Command, subject: Proposal, Purchase Request No. 301200, September

16, 1954, National Archives and Records Administration, Accession

No. 342-67E-2954, box 5/15, tile 28.

40. Joseph Smrcka, Senior Design Engineer, First Technology Safety

Systems, “Dummies - Past and Present,” 2 (unpublished manuscript).

41. Sierra Engineering Co., “Sierra Sam,” 1955, National Archives and

Records Administration, Accession No. 342.67E-2954, box 5/15, file 28.

42. 1st Lt. Raymond A. Madson, High Altitude Balloon Dummy Drops, Part I.

The Unstabilized Dummy Drops, WADC Technical Report 57-477, (Wright

Patterson AFB, OH: Wright Air Development Center, Ott 1957) (hereafter

High Altitude Balloon Dummy Drops Part 0,27, and 1 st Lt. Raymond A.

Madson, High Altitude Balloon Dummy Drops, II. The Stabilized Dummy

Drops, WADC Technical Report 57-477 (II) (Wright Patterson AFB, OH

Aeronautical Systems Division, Air Force Systems Command, August

196 1) (hereafter High Altitude Balloon Dummy Drops Part II), 18.

43. High Altitude Balloon Dummy Drops Part I, 1.

44. High Al&de Balloon Dummy Drops Part I, and High Altitude Balloon

Dummy Drops Part II, and Holloman Air Development Center, Weekly Test

Status Reports, Project MX-1450B (Manned Balloon), National Archives

and Records Administration, National Personnel Records Center, St. Louis,

MO, Accession No. 342-62A-A-641, box 115/248, folder; R-695.6lD,

“High Altitude Escape Studies, Gen B-l, Manned Balloon Flights.”

Notes - Section One

45. ibid.

46. High Altitude Balloon Dummy Drops Part I, 1, and High Altitude Balloon

Dummy Drops Part II, 18.

47. Capt. Joseph W. Kittinger, Jr., The Long, Lonely Leap, (New York: E.P.

Dutton &Co., Inc., 1961), and Lt. Col. David G. Simons, Man High, (New

York Doubleday & Company, Inc., 1960), and Capt. Joseph W. Kittinger,

Jr., “The Long, Lonely Leap,” National Geographic 118, no. 6 (December

1960): 854-873, “Fantastic Catch in the Sky, Record Leap towards Earth,”

Life 49, no. 9 (August 29,196O): 20.25, Popular Mechanics Magazine,

January 1951: 118, Collier’s, June 25, 1954, Time, September 12, 1955,

“The Fastest Man on Earth”.

48. Don Reilly, “MAD Salutes an Unsung Hero:’ MAD, no. 61, (March 1961), 46.

49. High Altitude Balloon Dummy Drops Part I, and High Altitude Balloon

Dummy Drops Part II.

50. High Altitude Balloon Dummy Drops Part II, I I - 12.

5 1. Signed, sworn statement of Raymond A. Madson, Lt. Cal., USAF (Ret)

and High Altitude Balloon Dummy Drops, Part I, 16.

52. High Altitude Balloon Dummy Drops, Part I, 5.

53. High Altitude Balloon Dummy Drops, Part I, 17.

54. ibid., and Memorandum, subj: Balloon Tracking and Recovery Equipment, n.d.,

National Archives and Records Administration, Accession No. 342.67B-2133,

box 65/249,f ile 2, “Biophysics Branch-EscapeS ection,H igh Altitude Escape

Studies,7 218-71719:’a nd Roben Blankenship,r etiredB alloon Branch Recovery

Supervisort,e lephonein tetview with 1stL t. JamesM cAndmw, July 14,1995.

55. Signed, sworn statement of Raymond A. Madson, Lt. Col., USAF (Ret).

56. Blankenship, and Balloon Tracking and Recovery Equipment, n.d., and

Bernard D. Gtldenberg, Meteorological Aspects of Constant-Level Balloon

Operations in the Southwestern United States (hereafter Meteomlogical

Aspects of Constant-Level Balloon Operations in the Southwestern United

States), AFCRL-66-706 (L.G. Hanscom Field, Bedford, MA: Air Force

Cambridge Research Laboratories, October 1966), 27.

57. Historical Branch, Office of Information Services, Air Force Missile

Development Center, Contributions ofBalloon Operations to Research and

Development at the Air Force Missile Development Center Holloman AFB,

N. Mex. 1947-1958 (Holloman AFB, NM: Air Research and Development

Command, 1958) (hereafter Contributions of Balloon Operations to Research

and Development at the Air FoKe Missile Development Center; 1947-19X?), 90.

130

Notes - Section One

58. High Altitude Balloon Dummy Drops, Part I, 16.

59. ibid., 17.

60. High Altitude Balloon Dummy Drops, Part I, 17,

61. Maj. John P. Stapp, Human Tolerance to Linear Deceleration, Part I.

Preliminary Survey of the Aji Facing Seated Position, Air Force Technical

Report 5915, (Wright Patterson AFB, OH: Wright Air Development

Center, 1949) and Maj. John P. Stapp, Part II. The Afr Facing Position and

the Development of a Crash Harness, Air Force Technical Report 5915

(Wright Patterson AFB, OH: Wright Air Development Center, 1951).

62. High Altitude Balloon Dummy Drops, Part II, 6.

63. Signed, sworn statement of Joseph W. Kittinger, Jr., Col., USAF (Ret).

64. ibid.

65. Alderson Research Laboratories, Inc., “Instructions for Operation and

Maintenance, Model F-95 Anthropomorphic Test Dummies,” May 3, 1956,

1, and Glenn Richards, retired Balloon Branch Instrumentation Specialist,

telephone interview with Capt. James McAndrew, September 5, 1995.

66. Alderson Research Laboratories, Inc., “Instructions for Operation and

Maintenance, Model F-95 Anthropomorphic Test Dummies,” May 3, 1956.1,

and Ronald G. Hansen, Lt. Col. USAR, (Ret), Balloon Recovery Helicopter

Pilot, telephone interview with 1st Lt. James McAndrew, May 1, 1995.

67. High Altitude Balloon Dummy Drops, Part I, 7-8.

68. Blankenship.

69. ibid.

70. The Beverly Hills Citizen, March 12, 1956,7.

7 1. Research Division, College of Engineering, New York University,

Special Report No. 1, Constant Level Balloon, May 1947, 20-22.

72. Research Division, College of Engineering, New York University, Technical

Report No. 93.03, Constant Level Balloons, Operations, March 1, 1951, 105,

73. U.S. Air Force Phillips Laboratory, “Phillips Laboratory Space Experiments

Directorate, Balloon, Rocket, and Satellite Capabilities,” n.d., 33.

74. Bernard D. Gildenberg, Balloon Branch Meteorologist and Engineer,

interviewed by 1st Lt. James McAndrew, May 28, 1995, and

Contributions of Balloon Operations 1947-1958, 73.

75. ibid.

Notes - Section One

76. ibid.

77. Contributions of Balloon Operations 1947.1958, 73.

78. “Flight Summary, Non-Extensible Balloon Operations, 6580th Test

Squadron (Special), June 1950 to October 1954,” 22-24.

79. Contributions ofBalloon Operations 1947.1958, 73-74.

80. Lt. Cal. David Cl. Simons (MC), Stratosphere Balloon Techniques for

Exposing Living Specimens to Primary Cosmic Ray Particles, Holloman

Air Development Center TR 54- 16, November 1954, lo- 11.

8 1. “Flight Summary Non-Extensible Balloon Operations 6580th Test

Squadron (Special), June 1950 to October 1954,” 1-31, and

Contributions of Balloon Operations 1947.1958, 24.

82. “Flight Summary Non-Extensible Balloon Operations 6580th Test

Squadron (Special), June 1950 to October 1954,” 4.

83. Research Division, College of Engineering, New York University,

Technical Report No. 93.02, Constant Level Balloons, Section 3, Summary

@Flights, July 15, 1949,32, in Headquarters United States Air Force, The

Rowe11 Report: Fact vs. Fiction in the New Mexico Desert (Washington,

D.C.: U.S. Government Printing Offtce, 1995) Appendix 12.

84. Holloman Air Development Center, “Test Report on Radar Target

Balloons”, October 31, 1955, Air Force Historical Research Agency,

Maxwell, AFB, AL, Reel # 3 18 11, Frame 1139, and Contributions of

Balloon Operations 1947-1958, 40-45.

85. Kevin C. Ruffner, ed., Corona: America’s First Satellite Program

(Washington, D.C.: Center for the Study of Intelligence, Central

Intelligence Agency, 1995), 22.

86. ibid., 21-22.

87. Air Force Missile Development Center, “Chronology of Events,”

Sept. 1, 1957- Aug 10, 1962, Air Force Historical Research Agency,

Maxwell, AFB, AL, Reel # 3 173 1, Frame 56 1, and Flight Records of

Bernard D. Gildenberg, Meteorologist, Holloman AFB Balloon Branch,

October 12, 1956 March 14, 1961.

88. Flight Summary, DISCOVEREBRa lloon Flights, March 31, 1960.

April 22, 1960, Air Force Historical Research Agency, Maxwell, AFB,

AL, Reel# 3 I 8 1 I, frame 569.

89. ibid.

90. ibid.

132

Notes - Section One

91. Kevin C. Ruffner, ed., Corona: America’s First Satellite Program

(Washington, D.C.: Center for the Study of Intelligence, Central

Intelligence Agency, 199% 21-22.

92. ibid.

93. ibid.

94. Martin Marietta Corporation, “Viking ‘75, Balloon Launched Decelerator

Test Program Post Flight Report, BLDT Vehicle AV-3,” TR 3720293, 1972,

IV-I and Edward J. Kirschner, Aerospace Balloons; From Montgolfiere

to Space (Blue Ridge Summit, Pa.: Aero Publishers, 1985), 64-66.

95. Martin Marietta Corporation, “Viking ‘75, Balloon Launched

Decelerator Test Program Post Flight Report, BLDT Vehicle AV-3,”

TR 3720293, 1972, IV-I.

96. Kevin D. Randle and Donald R. Schmitt, The Truth About the UFO

Crash at Roswell (New York: Avon Books, 1994). photograph section.

97. Air Force Cambridge Research Laboratories, “Report on Research, for the

Period July 1965 June 1967”, AFCRL TR-68-0039, November 1967,15C-151.

98. Gildenberg.

99. Database of high altitude balloon operations on tile at SAF/AAZD

compiled from the following sources: Research Division, College of

Engineering, New York University, Technical Report No. 93.02,

Constant Level Balloons, Section 3, Summary of Flights, July 15, 1949;

“Flight Summary Non-Extensible Balloon Operations 6580th Test

Squadron (Special), June 1950 to October 1954,” National Archives and

Records Administration, National Personnel Records Center, St. Louis,

MO., Accession No. 342-62A-181, box 14/18; Flight Records of

Bernard D. Gildenberg, Meteorologist, Holloman AFB Balloon Branch.,

October 12, 1956 - March 14, 1961; “Summary of Balloon Flights

Launched from Holloman AFB, N.M., 1962 thru 1987”, Space and

Missile Command, Test and Evaluation Unit (SMCfTE, OL-AC) files,

Holloman AFB, N.M. Additional flight data on tile (microfilm), U.S. Air

Force Phillips Laboratory, Geophysics Directorate, Hanscom AFB, Mass.

100. Bernard D. Gildenberg, Meteorological Aspects of Constant-Level

Balloon Operations in the Southwestern United States, AFCRL-66-706

(L.G. Hanscom Field, Bedford, MA: Air Force Cambridge Research

Laboratories, October 1966), and Bernard D. Gildenberg, General

Philosophy and Techniques of Balloon Control, in Lewis A. Grass, ed.:

Proceedings, Sixth AFCRL Scientific Balloon Symposium,

AFCRL-70-0543, (L.G. Hanscom Field, Bedford, Mass.: Air Force

Cambridge Research Laboratories, October 1970).

133

Notes - Section One

101. Blankenship.

102. ibid.

103. ibid.

104. ibid.

105. ibid.

106. Joseph Longshore, Balloon Branch Supervisor, telephone interview

with Capt. James McAndrew, August 16, 1995.

107. Signed sworn statement of James Ragsdale in Ragsdale Productions

Inc., The Jim Ragsdale Story: A Closer Look at the Roswell Incident

(Hall Poorbough Press, Inc., 1996), IO- 11, and signed sworn statement

of James Ragsdale in Karl T. Pflock, Rome11 in Perspective

(Washington, D.C.: Fund for UFO Research, 1994), 167.

108. James Ragsdale, interview with Donald R. Schmitt, January 26, 1993.

109. High Altitude Balloon Dummy Drops, Part II, 17.

1 IO. High Altitude Balloon Dummy Drops Part I, 27-30 and High Altitude

Balloon Dummy Drops, Part II, 6, 10-12, 17.

I Il. Joseph W. Kittinger, Jr., Col., USAF (Ret), interview with

1st Lt. James McAndrew, June 23, 1995.

112. Contributions of Balloon Operations to Research and Development

at the Air Force Missile Development Centel;I947-1958, 90, and

Meteorological Aspects of Constant-Level Balloon Operations in the

Southwestern United States, 1.

I 13. High Altitude Balloon Dummy Drops Part I, 24.

114. Blankenship and Kittinger.

115. ibid.

116. Memorandum, subj: Balloon Tracking and Recovery Equipment, n.d.,

National Archives and Records Administration, National Personnel

Records Center, St. Louis, MO., Accession No. 342.67B-2133, box

65/249, file 2, “Biophysics Branch-Escape Section, High Altitude

Escape Studies, 7218-71719.”

117. ibid., and Blankenship.

118. Charles Berlitz and William L. Moore, The Roswell Incident (New

York: Berkley, 1980), 64, and Don Berliner and Stanton Friedman,

Crash at Corona (New York: Paragon House, 1992), 88.

119. Recollections of Roswell, Part II, Knight interview.

120. Recollections qf Roswell, Part II, Maltais interview.

134

Notes - Section One

12 1, Charles Berlitz and William L. Moore, The Roswell Incident (New

York: Berkley, 1980) 64, and Don Berliner and Stanton Friedman,

Crush at Corona (New York: Paragon House, 1992), 88.

122. Berliner and Friedman, 89.

123. Mark Rodeghier and Fred Whiting, The Plains of San Agustin Controversy,

July, 1947: Gerald Anderson, Barney Bamett, and the Archaeologists,

Introduction (Chicago, IL, Washington, DC.: J. Allen Hynek Center for

UFO Studies and The Fund for UFO Research, June 1992), 2.

124. ibid.

125. Kevin D. Randle, Donald R. Schmitt, and Thomas J. Carey, Gerald

Anderson and the Plains of San Agustin, in The Plains of San Agustin

Controversy, July, 1947: Gerald Anderson, Barney Barnett, and the

Archaeologists (Chicago, IL, Washington, D.C.: J. Allen Hynek Center

for UFO Studies, and The Fund for UFO Research, June 1992), 19.

126. Recollections of Roswell, Part [I, Anderson interview.

127. Berliner and Friedman, 90.

128. ibid., 91.

129. Gerald F. Anderson, interview with Kevin D. Randle, February 4,

1990, in The Plains of San Agustin Controversy, July, 1947: Gerald

Anderson, Barney Bamett, and the Archaeologists (Chicago, IL,

Washington, D.C.: J. Allen Hynek Center for UFO Studies and The

Fund for UFO Research, June 1992), 59.

130. Recollections of Roswell, Part ZZ, Anderson interview.

131. ibid.

132. ibid.

133. ibid.

134. ibid.

135. Blankenship and Kittinger.

,I 36. Recollections of Roswell, Part II, Anderson interview.

137. “Sierra Sam: Scientific Whipping Boy,” Machine Design, December

22, 1960 and “Dummy Takes a Beating for Science’s Sake,” Aviation

Week, January 12, 1953.

138. Ragsdale.

139. Recollections ofRoswjel1, Part II, Anderson interview.

140. Alderson Research Laboratories Inc., “‘Modular Series Anthropomorphic

Te,st Dummies,” Alderson Research Laboratories Inc., June 1955), 5.

13.5

Notes - Section One

141. Recollections of Roswell, Part II, Anderson interview.

142. ibid.

143. Signed, sworn statement of Raymond A. Madson, Lt. Cal., USAF (Ret).

144. Recollections of Roswell, Part II, Anderson interview.

145. High Altitude Balloon Dummy Drops, Part I, 22,

146. Recollections qf Roswell, Part II, Anderson interview.

147. High Altitude Balloon Dummy Drops, Part I, 9, and High Altitude

Balloon Dummy Drops, Part II, 8.

148. Berliner and Friedman, 91.

149. ibid., 92-94.

150. Recollections of Roswell, Part II, Anderson interview.

151. ibid.

152. Memorandw subject:B alloonTrackinga ndR ecoveryE quipment,n .d.,N ational

Archives and Records Administration, National Personnel Records Center, St.

Louis, MO.,A ccessionN o. 342-67B-2133b,o x 6X49, file 2, “BiophysicsB ranch-

EscapeS ection,H igh Altitude EscapeS tudies,7 218-71719,a” ndH igh Altitudz

Balloon Dummy Drops, Part I, 17, and “Weekly Test Status Report on Pmject

7218, Manned Balloon Flights, (MXl45OB)“. for Week Ending 28 February

1955, National Archives and Records Administration, National Personnel

Records Center, St. Louis, MO., Accession No. 342-66A-181, Box 14/18.

153. Kittinger and Historical Branch, Office of Information Services,

Air Research and Development Command, History of Flight Support

Holloman Air Development Center 1946.1957 (Holloman AFB, N.M.:

Holloman Air Development Center, 1957), 101.

154. Blankenship.

155. Berliner and Friedman, 106.

156. Bernard D. Gildenberg, Techniques Developedfor Heavy Load Non-

Extensible Balloon Flights, Report No. HADC-TN-54-3 (Holloman

AFB, NM: Holloman Air Development Center, March 1954), 7.

157. Recollections of Roswell, Part II, Anderson interview.

158. Blankenship and Ole Jorgeson, MSgt., USAF, (Ret), Balloon Branch

Communications Supervisor, interview with 1st Lt. James McAndrew,

May 28, 1995.

159. ibid.

160. Berliner and Friedman, 107.

161. ibid.

Notes - Section One

162. Blankenship.

163. Berliner and Friedman, 106.

164. Blankenship.

165. Signed sworn statement of James Ragsdale in, Ragsdale Productions

Inc., The Jim Ragsdale Story: A Closer Look at the Roswell Incident

(Hall Poorbough Press, Inc., 1996), 10-l 1, and signed sworn

statement of James Ragsdale in Karl T. Pflock, Roswell in Perspective

(Washington, D.C.: Fund for UFO Research, 1994), 167.

166. Ragsdale.

167. FtankJ.~~~withKevinRandle~DonaldsC~~Janurny27,1990.

168. Recollections of Roswell, Part II, Anderson interview.

169. Ragsdale.

170. ibid.

171, Berliner and Friedman, 92.

172. Recollections of Roswell, Part II, Maltais interview.

173. ibid., Knight interview.

174. ibid., Anderson interview.

175. ibid., Maltais interview.

176. ibid.

177. ibid., Anderson interview.

178. Ragsdale.

179. Recollections of Roswell, Part II, Anderson interview.

180. ibid., Maltais interview.

18 1. ibid., Anderson interview.

182. ibid.

183. ibid., Maltais interview.

184. ibid., Anderson interview.

185. Charles Berlitz and William L. Moore, The Roswell Incident (New

York: Berkley, 1980), 61.

186. Berliner and Friedman, 92.

187. Recollections of Roswell, Part II, Anderson interview.

188. Berliner and Friedman, 91.

189. ibid.

137

Notes - Section One

190. ibid., 92.

191. ibid., 91.

192. Recollections of Roswell, Part ZZ, Maltais interview.

193. Berliner and Friedman, 93.

194. ibid., 93-94.

195. ibid., 92.

196. Recollections of Roswell, Part II, Anderson interview.

197. Berliner and Friedman, 106.

198. Ragsdale.

199. ibid.

200. Recollections of Roswell, Part ZZ, Anderson interview.

201. ibid.

202. Ragsdale.

203. Recollections of Roswell, Part ZZ, Anderson interview.

204. ibid.

205. ibid.

206. Berliner and Friedman, 106.

207. Ragsdale.

208. Berliner and Friedman, 107.

209. Recollections of Roswell, Part ZZ, Anderson interview.

210. ibid.

211. Ragsdale.

212. Recollections of Roswell, Part ZZ, Anderson interview.

213. Ragsdale.

214. Recollections of Roswell, Part ZZ, Anderson interview.

215. Ragsdale.

2 16. Recollections of Roswell, Part II, Anderson interview.

217. ibid.

218. Berliner and Frkdman, 107.

138

Notes - Section Two

1, Karl T. Pflock, “Star Witness: The Mortician of Roswell Breaks His

Code of Silence,” Omni, Fall 199.5, 103.

2. Don Berliner and Stanton T. Friedman, Crash at Corona (New York:

Paragon House, 1992), 117, 120, and W. Glenn Dennis, interview with

Karl T. Pflock, November 2, 1992, 18-19.

3. Video, Recollections ofZ?oswell. Part ZZ, W. Glenn Dennis interview

(Washington, D.C.: Fund for UFO Research, 1993) (hereafter

Recollections of Roswell, Part ZZ).

4. Recollections of Roswell, Part ZZ, W. Glenn Dennis interview.

5. ibid.

6. ibid.

I. ibid.

8. ibid., and W. Glenn Dennis, interview with Karl T. Pflock, November 2,

1992, and Karl T. Pflock, “Star Witness: The Mortician of Roswell

Breaks His Code of Silence,” Omni, Fall 1995, 103.

9. Karl T. Pflock, “Star Witness: The Mortician of Roswell Breaks His

Code of Silence,” Omni, Fall 1995, 103.

10. Recollections ofRoswel1, Part ZZ, W. Glenn Dennis interview.

11. ibid.

12. ibid.

13. Don Berliner and Stanton T. Friedman, Crash nt Corona (New York:

Paragon House, 1992), 120, and W. Glenn Dennis, interview with Karl

T. Pflock, November 2, 1992.

14. Karl T. Pflock, “Star Witness: The Mortician of Roswell Breaks His

Code of Silence, ” Omni, Fall 1995, 103.

15. Recollections ofRoswel1, Part ZZ, W. Glenn Dennis interview.

16. Don Berliner and Stanton T. Friedman, Crash at Corona

(New York: Paragon House, 1992), 117.

17. Recollections ofRoswel1, Part ZZ, W. Glenn Dennis interview.

18. ibid.

19. ibid.

20. ibid.

139

Notes - Section Two

21. W. Glenn Dennis, interview with Stanton T. Friedman, August 5, 1989.

22. Recollections of Roswell, Part II, W. Glenn Dennis interview.

23. W. Glenn Dennis, interview with Karl T. Pflock, November 2, 1992.

24. Recollections of Roswell, Part II, W. Glenn Dennis interview.

25. W. Glenn Dennis, interview with Karl T. Pflock, November 2, 1992.

26. Recollections ofRoswel1, Part II, W. Glenn Dennis interview.

27. ibid.

28. ibid.

29. Don Berliner and Stanton T. Friedman, Crash at Corona (New York:

Paragon House, 1992), 119, and Karl T. Pflock, “Star Witness:

The Mortician of Roswell Breaks His Code of Silence,” Omni,

Fall 1995, 105.

30. Recollections ofRoswel1, Part II, W. Glenn Dennis interview.

31. ibid.

32. W. Glenn Dennis, interview with Karl T. Pflock, November 2, 1992.

33. ibid.

34. Karl T. Pflock, “Star Witness: The Mortician of Roswell Breaks His

Code of Silence,” Omni, Fall 1995, 105, and W. Glenn Dennis, interview

with Karl T. Pflock, November 2, 1992.

35. Karl T. Pflock, “Star Witness: The Mortician of Roswell Breaks His

Code of Silence,” Omni, Fall 1995, 105.

36 W. Glenn Dennis, interview with Stanton T. Friedman, August 5, 1989.

37. ibid.

38. Don Berliner and Stanton T. Friedman, Crash at Corona (New York:

Paragon House, 1992), 119.

39. Headquarters United States Air Force, The Roswell Report: Fact vs.

Fiction in the New Mexico Desert (Washington, D.C.: U.S. Government

Printing Ofice, 1995), Attachment 32, “Synopsis of Balloon Research

Findings by 1st Lt. James McAndrew”.

40. 427th AAFBU Sq “M” Morning Reports, July 8-9 1947, National

Archives and Records Administration, National Personnel Records

Center, St. Louis, MO.

41. Personnel record of 1 st Lt. Angele A. (LaRue) Thessing, National

Archives and Records Administration, National Personnel Records

Center, St. Louis, MO.

140

Notes - Section Two

42. ibid.

43. Personnel records of Capt. Joyce Goddard, 1st Lt. Rosemary J. Brown,

1st Lt. Eileen M. Fanton, 1st Lt. Angele A. LaRue, 1st Lt. Claudia

Uebele, National Archives and Records Administration, National

Personnel Records Center, St. Louis, MO.

44. Karl T. Pflock, “Star Witness: The Mortician of Roswell Breaks His

Code of Silence,” Omni, Fall 1995, 132, and W. Glenn Dennis, interview

with Stanton T. Friedman, August 5, 1989.

45. Paul McCarthy, “The Case of the Vanishing Nurses,” Omni, Fall 1995,

107-l 14.

46. WD AGO FORM 66, “Officer’s Qualification Record,” Personnel

Record of Capt. Eileen M. Fanton, National Archives and Records

Administration, National Personnel Records Center, St. Louis, MO.

47. DD Form 214, “‘Armed Forces of the United States Report of Transfer or

Discharge”, April 30, 1958, Personnel tile of Capt. Eileen M. Fanton,

National Archives and Records Administration, National Personnel

Records Center, St. Louis, MO.

48. Karl T. Pflock, “Star Witness: The Mortician of Roswell Breaks His

Code of Silence,” Ornni, Fall 1995, 132.

49. WD AGO FORM 66, “Officer’s Qualification Record,” and

WD AGO FORM 66-3, “AAF Medical Dep’t Officer’s Qualification

Record,” Personnel Record of Capt. Eileen M. Fanton, National

Archives and Records Administration, National Personnel Records

Center, St. Louis, MO.

50. W. Glenn Dennis, interview with Karl T. Pflock,

November 2, 1992.

5 1. WD AGO FORM 66-3, “AAF Medical Dep’t Officer’s Qualification

Record,” Personnel Record of Capt. Eileen M. Fanton, National

Archives and Records Administration, National Personnel Records

Center, St. Louis, MO.

52. Karl T. Pflock, “Star Witness: The Mortician of Roswell Breaks His

Code of Silence,” Omni, Fall 1995, 104 and W. Glenn Dennis, interview

with Karl T. Pflock, November 2, 1992, 11, 15.

53. WD AGO FORM 66, “Offtcer’s Qualification Record,” Personnel

Record of Capt. Eileen M. Fanton, National Archives and Records

Administration, National Personnel Records Center, St. Louis, MO.

54. ibid

141

Notes - Section Two

55. WD MD FORM %A, “Clinical Record Brief,” September 5, 1947, and

WD AGO FORM 8-38, “ Special Examination or Additional Data,”

September 1 I, 1947, Personnel Record of Capt. Eileen M. Fanton,

National Archives and Records Administration, National Personnel

Records Center, St. Louis, MO.

56. ibid, and Physical Examination Board Proceedings, Capt. Eileen M.

Fanton, August 24, 1955, Personnel Record of Capt. Eileen M. Fanton,

National Archives and Records Administration, National Personnel

Records Center, St. Louis, MO.

57. W. Glenn Dennis, interview with Stanton T. Friedman, August 5, 1989,

and W. Glenn Dennis, interview with Karl T. Pflock, November 2, 1992.

58. W. Glenn Dennis, interview with Stanton T. Friedman, August 5, 1989.

59. ibid.

60. Roster of Officers, 6th Bomb Wing, Walker AFB, N.M., December 30,

1952, “History of the 6th Bomb Wing, December 1952,“Air Force

Historical Research Center, Maxwell AFB, AL.

61. ibid.

62. Dr. Frank B. Nordstrom, interview with Capt. James McAndrew,

April 25, 1996, and Dr. Frank B. Nordstrom, Signed Sworn Statement,

April 25, 1996.

63. Charles E. Clouthier, Signed Sworn Statement, April 26, 1996,

64. ibid.

65. J.P. Cahn, “Flying Saucers and the Mysterious Little Green Men,”

True 31, No. 184, (September 1952), 19.

66. ibid., 103.

67. ibid., 19.

68. J.P. Cahn, “Flying Saucer Swindlers,” True 36, No. 231, (August 1956), 36.

69. ibid., 36,

70. J.P. Cahn, “ Flying Saucers and the Mysterious Little Green Men,”

True 31, No. 184, (September 1952), 110.

71. ibid.

72. “4 Rank Titles Change,“Air Force Times, March 29, 1952, 1, 22.

73. Alan L. Gropman, The Air Force Integrates, 1945-1964 (Washington,

D.C.: Office of Air Force History, 1985), 243.

142

Notes - Section Two

74. Don Berliner and Stanton T. Friedman, Crash at Corona

(New York: Paragon House, 1992), 117.

75. WD AGO FORM 66, “Offtcer’s Qualification Record,” and AF FORM

11, “Officer Military Record,” Personnel Record of Col. Lee F. Ferrell,

National Archives and Records Administration, National Personnel

Records Center, St. Louis, MO.

76. ibid.

77. Karl T. Pflock, ‘Star Witness: The Mortician of Roswell Breaks His

Code of Silence,” Omni, Fall 1995, 105, and W. Glenn Dennis, interview

with Karl T. Pflock, November 2, 1992.

78. Karl T. Pflock, “Star Witness: The Mortician of Roswell Breaks His

Code of Silence,” Omni, Fall 1995, 105.

79. Karl T. Pflock, “Star Witness: The Mortician of Roswell Breaks His

Code of Silence,” Omni, Fall 1995, 105, and W. Glenn Dennis, interview

with Karl T. Pflock, November 2, 1992.

80. W. Glenn Dennis, interview with Karl T. Pflock, November 2, 1992.

81. ibid.

82. ibid

83. 427th AAFBU Sq. “M” Morning Reports, July l-3 1,1947, National

Archives and Records Administration, National Personnel Records

Center, St. Louis, MO.

84. WD AGO FORM 1, “Morning Report,” 427th AAFBU Sq. “M,” April 1,

1947 through October 1, 1947, and WD AGO FORM 66, “Ofticer’s

Qualification Record,” Personnel Record of Capt. Joyce Goddard,

National Archives and Records Administration, National Personnel

Records Center, St. Louis, MO.

85. WD AGO FORM 66, “Officer’s Qualification Record,” Personnel

Record of Capt. Joyce Goddard, National Archives and Records

Administration, National Personnel Records Center, St. Louis, MO.

86. WD AGO FORM 1, “Morning Repott,” 427th AAFBU,

Sq. “M,” August 7, 1947, National Archives and Records

Administration, National Personnel Records Center, St. Louis, MO.

87. ibid., and WD AGO FORM 66, “Offtcer’s Qualification Record,”

Personnel Record of Capt. Lucille C. Slattery, National Archives and

Records Administration, National Personnel Records Center,

St. Louis. MO.

143

/

Notes - Section Two

88. Ethel Kovatch-Scott, Col., USAF (Ret), telephone interview with Capt.

James McAndrew, May 5, 1995 and July 3, 1996, and Mary Hoadley,

Lt. Col., USAF (Ret), telephone interview with 1st Lt. James McAndrew,

May 5, 1995, and Mary L. Wiggins, Maj., USAF (Ret), telephone

interview with 1st Lt. James McAndrew, May 5, 1995.

89. ibid.

90. WD AGO FORM 66, “Officer’s Qualification Record,” Personnel

Record of Capt. Lucille C. Slattery, National Archives and Records

Administration, National Personnel Records Center, St. Louis, MO.

91. WD AGO FORM 1, “Morning Report,” 427th AAFBU, Sq. “M,” 509th

Station Medical Group, 509th Medical Group, 509th Medical Squadron,

January 1947 through February 1952, National Archives and Records

Administration, National Personnel Records Center, St. Louis, MO. and

Rosters of Officers, 509th Bomb Wing- February 1952 through July

1958,6th Bomb Wing- February 1952 through March 1967, and AF

FORM 11, “Offtcer Military Record,” Personnel Record of Maj.

Idabelle M. Wilson, National Archives and Records Administration,

National Personnel Records Center, St. Louis, MO.

92. AF FORM 1 I, “Officer Military Record,” Personnel Record of Maj.

Idabelle M. Wilson, National Archives and Records Administration,

National Personnel Records Center, St. Louis, MO.

93. ibid.

94. Idabelle M. Wilson, Maj., USAF, (Ret), telephone interview with

1st Lt. James McAndrew, April 28, 1995.

95. ibid.

96. Memo: Jack A. Comstock, Maj. (MC), Surgeon, 509th Station Medical

Group, to Major Robert W. Schick, Investigating Officer, Headquarters,

USAF, subj: Investigation of B-29 Crash, 18 August 1948, Aircraft

Accident No. 48-8-12, Aircraft #44-86383,Air Force Historical

Research Agency, Maxwell AFB, AL. and WD AGO Form 8-33,

“Clinical Record Brief,” 12 August 1948, Personnel records of Air Force

members, service numbers AF 18041408 and AF 16191866, National

Archives and Records Administration, National Personnel Records

Center, St. Louis, MO.

97. ibid.

98. ibid.

99. WD AGO Form 8-33, “Clinical Record Brief,” 16 May 1949, Personnel

records of Air Force,members, service numbers A0 827137 and AF

42050093, National Archives and Records Administration, National

Personnel Records Center, St. Louis, MO.

144

Notes - Section Two

100. WD AGO Form 5-4, “Individual Crash Fire Report,”

20 May 1949, Aircraft Accident No. 49-5-16, Aircraft #43-48401, Air

Force Historical Research Agency, Maxwell AFB, AL.

101. WD AGO Form 8-33, “Clinical Record Brief,” 16 May 1949, Personnel

records of Air Force members, service numbers A0 827 137 and AF

42050093, National Archives and Records Administration, National

Personnel Records Center, St. Louis, MO.

102. WD AGO Form S-4, “Individual Crash Fire Report,”

19 December 1949, Aircraft Accident No. 49-12-15-2, Air Force

Historical Research Agency, Maxwell AFB, AL.

103. WD AGO Form 8-33, “Clinical Record Brief,” 19 December 1949, and

“Autopsy Report,” Personnel records of Air Force members, service

numbers 17343A, AF 11101085, and 15239923, National Archives and

Records Administration, National Personnel Records Center,

St. Louis, MO.

104. ibid.

105. WD AGO Form 8-33, “Clinical Record Brief,” 1 June 1950, Personnel

records of Air Force members, service numbers A0 685565 and AF

32668639, National Archives and Records Administration, National

Personnel Records Center, St. Louis, MO.

106. ibid.

107. ibid.

108. Standard form 503, “Autopsy Protocol,” June 16, 1955 of

Air Force members, service numbers A0 30065 16 and A0 3004607,

Aircraft Accident No. 55-6-16-6, Air Force Historical Research Agency,

Maxwell AFB, AL.

109. DD Form 481-3, “Clinical Record Cover Sheet,” June 16, 1955,

Personnel Records of Air Force members, service numbers A0

3006516 and A0 3004607, National Archives and Records

Administration, National Personnel Records Center, St. Louis, MO.

110. Standard form 503, “Autopsy Protocol,” June 16, 1955, of

Air Force members, service numbers A0 30065 16 and A0 3004607,

Aircraft Accident No. 55-6-16-6, Air Force Historical Research Agency,

Maxwell AFB, AL.

111. Air Force Form 14b, “Medical Report of an Individual Involved in AF

Aircraft Accident,” 3 October 1955, Aircraft Accident No. 55-10-3-6,

Air Force Historical Research Agency, Maxwell AFB, AL.

112. Official Trip Report Walker AFB, N.M. October 4, thru October 7,

1955, George Schwaderer, Identification Specialist to MCTSG,

145

Notes - Section Two

October 12, 1955, Accession No. 342-65A-6025, Box 25/28, folder

Trip Rpts., Search & Ident: Mar 56 to Dee 56. Trip #198 to 234,

National Archives and Records Administration, National Personnel

Records Center, St. Louis, MO., and AF Form 715, “Preparation Room

History,” 4 October 1955, Personnel Record of Air Force member,

service number 1521B/ 2009467, National Archives and Records

Administration, National Personnel Records Center, St. Louis, MO.

113. Air Force Form 14b, “Medical Report of an Individual Involved in AP

Aircraft Accident,” 3 October 1955, Aircraft Accident No. 55-10-3-6,

Air Force Historical Research Agency, Maxwell APB, AL.

I 14. Standard form 503, “Autopsy Protocol,” June 27, 1956, Personnel

Record of Air Force members, service numbers A0 2223861 and AF

37578524, National Archives and Records Administration, National

ersonnel Records Center, St. Louis, MO.

115. Official Trip Report Walker AFB, N.M. 27 June through 30 June 1956,

George Schwaderer, Identification Specialist to Thomas W. Toy, Chief

Memorial Affairs Branch, Air Force Services Division, Accession

No. 342-65A-6025, Box 25/28, folder Trip Rpts., Search & Ident:

Mar 56 to Dee 56. Trip #198 to 234, National Archives and Records

Administration, National Personnel Records Center, St. Louis, MO.

116. Standard form 503, “Autopsy Protocol,” June 27, 1956, Personnel Record

of Air Force members, service numbers A0 2223861and AF 37578524,

National Archives and Records Administration, National Personnel

Records Center, St. Louis, MO., and Air Force Form 14b, “Medical

Report of an Individual Involved in AF Aircraft Accident,” June 26, 1956,

Headquarters Air Force Safety Agency, Kirtland AFB, N.M.

117. AF Form 697, “Identification Findings and Conclusions,” 3 Feb 1960,

Personnel Records of Air Force members, service numbers

A0 794152 and 1046844, National Archives and Records

Administration, National Personnel Records Center, St. Louis, MO.

118. ibid.

119. ibid.

120. Charles A. Ravenstein, Air Force Combat Wings; Lineage and Honors

Histories, 1947-1977 (Washington D.C.: U.S. Government Printing

Office, 1984), 16,275-276.

121. Air Force Form 14, “Report of Air Force Aircraft Accident,” June 26,

1956, Headquarters Air Force Safety Agency, K&land AFB, N.M.

122. ibid.

123. ibid

146

Notes - Section Two

124. ibid.

125. ibid.

126. Official Trip Report Walker AFB, N.M. 27 June through 30 June 1956,

George Schwaderer, Identification Specialist to Thomas W. Toy, Chief

Memorial Affairs Branch, Air Force Services Division, Accession No.

342.65A-6025, Box 25/28, folder Trip Rpts., Search & Ident: Mar 56

to Dee 56. Trip #198 to 234, National Archives and Records

Administration, National Personnel Records Center, St. Louis, MO.

127. ibid.

128. Jack L. Whenry, Maj., USAF, (Ret), telephone interview with 1st Lt.

James McAndrew, January 26, 1995, and John C. Walter, MSgt., USAF

(Ret), telephone interview with Capt. James McAndrew, June 29, 1995

and July 12, 1996.

129. ibid.

130. Official Trip Report Walker AFB, N.M. 27 June through 30 June 1956,

George Schwaderer, Identification Specialist to Thomas W. Toy, Chief

Memorial Affairs Branch, Air Force Services Division, Accession No.

342-65A-6025, Box 25/28, folder Trip Rpts., Search & Ident: Mar 56

to Dee 56. Trip #198 to 234, National Archives and Records

Administration, National Personnel Records Center, St. Louis, MO.

131. ibid.

132. Recollections of Roswell, Part II, W. Glenn Dennis interview, and Karl

T. Pflock, “Star Witness: The Mortician of Roswell Breaks His Code of

Silence,” Omni, Fall 1995, 104.

133. DD Form 481-3, “Clinical Record Cover Sheet,” June 26, 1956,

Personnel Record of AF 37578524, National Archives and Records

Administration, National Personnel Records Center, St. Louis, MO.

134. Whenry, Walters, and Air Force Manual 143- 1, 1 November 1953,

“Mortuary Affairs,” 28, Record Group 341, Entry 36, Box 13, Microfilm

Reel 167, National Archives and Record Administration, College Park, Md.

135. Recollections of Roswell, Part II, W. Glenn Dennis interview.

136. Standard form 503, “Autopsy Protocol,” June 27, 1956, Personnel

Record of Air Force members, service numbers A0 2223861and AF

37578524, National Archives and Records Administration, National

Personnel Records Center, St. Louis, MO.

137. Recollections of Roswell, Part II, W. Glenn Dennis interview.

138. Standard form 503, “‘Autopsy Protocol,” June 27, 1956, Personnel

Record of Air Force member, service number AF 37578524, National

Notes - Section Two

Archives and Records Administration, National Personnel Records

Center, St. Louis, MO.

139. ibid.

140. ibid.

141, Recollections oj”Roswell, Parr II, W. Glenn Dennis interview.

142. Standard form 503, ‘Autopsy Protocol,” June 27, 1956, Personnel

Record of Air Force members, service numbers A0 2223861 and AF

37578524, National Archives and Records Administration, National

Personnel Records Center, St. Louis, MO., and Air Force Form 14b,

“Medical Report of an Individual Involved in AF Aircraft Accident,” June

26, 1956, Headquarters Air Force Safety Agency, Kirtland AFB, N.M.

143. DD Form 481-3, “Clinical Record Cover Sheet,” June 26, 1956,

Personnel Record of Air Force members, service numbers

A0 2223861and AF 37578524, National Archives and Records

Administration, National Personnel Records Center, St. Louis, MO.

144. Karl T. Pflock, “Star Witness: The Mortician of Roswell Breaks His

Code of Silence,” Omni, Fall 1995, 108.

145. Official Trip Report Walker AFB, N.M. October 4, thru October 7,

1955, George Schwaderer, Identification Specialist to MCTSG,

October 12, 1955, Accession No. 342-65A-6025, Box 25/28, folder

Trip Rpts., Search & Ident: Mar 56 to Dee 56. Trip #198 to 234,

National Archives and Records Administration, National Personnel

Records Center, St. Louis, MO., and AF Form 697, “Identification

Findings and Conclusions,” 3 Feb 1960, Personnel Records of Air

Force members, service numbers A0 794152 and 1046844, National

Archives and Records Administration, National Personnel Records

Center, St. Louis, MO.

146. Air Force Manual 143-1, 1 November 1953, “Mortuary Affairs,” 28-29,

Accession No. 341, Entry 36, Box 13, Microfilm Reel 167, National

Archives and Record Administration, College Park, Md.

147. Official Trip Report- Walker AFB, N.M. 27 June through 30 June 1956,

George J. Schwaderer, Identification Specialist, to Thomas W. Toy, Chief

Memorial Affairs Branch, July 5, 1956, Accession No. 342.65A-6025,

Box 25/28, folder Trip Rpts., Search & Ident: Mar 56 to Dee 56. Trip

#198 to 234, National Archives and Records Administration, National

Personnel Records Center, St. Louis, MO., and Jack L. Whenry, Maj.,

USAF, (Ret), telephone interview with 1 st Lt. James McAndrew, January

26, 1995, and John C. Walter, MSgt., USAF (Ret), telephone interview

with Capt. James McAndrew, June 29, 1995 and July 12, 1996.

148. Walter and Whenry.

148

Notes - Section Two

149. ibid.

150. WD AGO FORM 66, “Officer’s Qualification Record,” and AF FORM

11, “Offtcer Military Record,” Personnel Record of Col. Lee F. Ferrell,

National Archives and Records Administration, National Personnel

Records Center, St. Louis, MO.

15 I. “Air Force Care of Deceased Personnel (195 l-1959), Volume I: Text”,

Historical Study No. 236, Call No. K 201-326, Air Force Historical

Research Agency, Maxwell AFB, AL.

152. Air Force Manual 143-1, 1 November 1953, “Mortuary Affairs,” 27,

Accession No. 341, Entry 36, Box 13, Microfilm Reel 167, National

Archives and Record Administration, College Park, Md.

153. Official Trip Report Walker AFB, N.M. 27 June through 30 June 1956,

George Schwaderer, Identification Specialist to Thomas W. Toy, Chief

Memorial Affairs Branch, Air Force Services Division, July 5, 1956

and Official Trip Report Walker AFB, N.M. October 4, thru October 7,1955,

George Scbwaderer, Identification Specialist to MCTSG, October 12,1955,

Accession No. 342-65A-6025, Box 25/28, folder Trip Rpts., Search & Ident:

Mar 56 to Dee 56. Trip #I98 to 234, National Archives and Records

Administration, National Personnel Records Center, St. Louis, MO.

154. Official Trip Report Walker AFB, N.M. 27 June through

30 June 1956, George Schwaderer, Identification Specialist to Thomas

W. Toy, Chief Memorial Affairs Branch, Air Force Services Division,

July 5, 1956, Accession No. 342.65A-6025, Box 25/28, folder Trip

Rpts., Search & Ident: Mar 56 to Dee 56. Trip #198 to 234, National

Archives and Records Administration, National Personnel Records

Center, St. Louis, MO.

155. George J. Schwaderer, telephone interview with Capt. James

McAndrew, June 28, 1996.

156. ibid.

157. Air Force Manual 143-1, 1 November 1953, “Mortuary Affairs,” 27,

Accession No. 341, Entry 36, Box 13, Microfilm Reel 167, National

Archives and Record Administration, College Park, Md.

158. Karl T. Pflock, “Star Witness: The Mortician of Roswell Breaks His

Code of Silence,” Omni, Fall 1995, 104.

159. Memo, Charles J. Stahl, M.D., Armed Forces Medical Examiner, to

Capt. James McAndrew, SAF/AAZD, subj: Request for Information on

Aircraft Crash Fatalities, October 13, 1995.

160. Unit history, 4036 USAF Hospital, Walker AFB, N.M., June 1956, 6,

Air Force Historical Research Agency, Maxwell AFB, AL.

Notes - Section Two

161. ibid.

162. Standard form 503, “Autopsy Protocol,” June 27, 1956, Personnel

Record of of Air Force members, service numbers A0 2223861and AF

37578524, National Archives and Records Administration, National

Personnel Records Center, St. Louis, MO.

163. Air Force Missile Development Center, MAN-HIGH I, MDC-TR-59-24,

1959, and Lt. Col. David G. Simons, MAN HIGH II, Air Force Missile

Development Center, Holloman AFB, N.M., AFMDC-TR-59-28, June

1959, 1, and Air Force Missile Development Center, MAN HIGH III,

MDC-TR-60-16, 1961.

164. Historical Branch, Office of Information Services, Air Force Missile

Development Center, Air Research and Development Command,

Holloman AFB, N.M., Contributions ofBalloon Operations to

Research and Development at the Air Force Missile Development

Center Holloman Air Force Base, N. Mex. 1947-1958 (hereafter

Contributions of Balloon Operations 1947-1958), 11.

165. ibid., and Air Force Missile Development Center FORM 597, Schedule

Request- Project 7222/4.2- “Manned Gondola Flight,” May 19,20,22, 1959,

Accession No. 342-65B-3185, Box 4/22, National Archives and Records

Administration, National Personnel Records Center, St. Louis, MO.

166. DD FORM 481-3, “Clinical Record Cover Sheet,” May 21, 1959,

Personnel Record of Capt. Dan D. Fulgham, National Archives and

Records Administration, National Personnel Records Center, St. Louis,

MO., and Air Force Missile Development Center FORM 597, Schedule

Request- Project 7222/4.2- “Manned Gondola Flight,” May 20, 1959,

Accession No. 342-65B-3185, Box 4/22, National Archives and Records

Administration, National Personnel Records Center, St. Louis, MO.

167. DD Form 613, R&D Progress Card, Project 7164, “Physiology

of Flight,” Task 71840, “Life Supporting Systems for Advanced

Vehicles,” February 24, 1959, 30-3 1, National Archives and Record

Administration Accession No. 342-75-095, Box 93000, folder 1, and

Technical “R&D” Record Book, Aeromedical Laboratory, Physiology

Branch, “Life Support System for Orbital Flight,” Project 7164, Task

71840, 13-16, National Archives and Record Administration, National

Personnel Records Center, St. Louis, MO. Accession No. 342-75-095,

Box 93000, folder 2.

168. Air Force Form 77, “USAF Officer Effectiveness Report, 1 Feb 58 to

31 Jan 59, Personnel Record of Capt. Joseph W. Kittinger, Jr., National

Archives and Records Administration, National Personnel Records

Center, St. Louis, MO., and Capt. Joseph W. Kittinger, Jr., The Long,

Lonely Leap, (New York: E.P. Dutton & Co., Inc., 1961) 131.

150

Notes - Section Two

169. Air Force Missile Development Center, Man-High I,

MDC-TR-59-24, 1959.

170. Schedule Request- Project 7222/4.2- “Manned Gondola Flight,”

May 19, 20, 22, 1959, Accession No. 342.65B-318.5, Box 4/22,

National Archives and Records Administration, National Personnel

Records Center, St. Louis, MO.

171. ibid.

172. Ole Jorgeson, MSgt., USAF, (Ret), interview with

1st Lt. James McAndrew, May 28, 1995.

173. Air Force Missile Development Center FORM 597, Schedule Request-

Project 7222/4.2- “Manned Gondola Flight,” May 19, 1959, Accession

No. 342-65B-3185, Box 4/22, National Archives and Records

Administration, National Personnel Records Center, St. Louis, MO.

174. Air Force Missile Development Center FORM 597, Schedule Request-

Project 7222/4.2- “Manned Gondola Flight,” May 20, 1959, Accession

No. 342-65B-3185, Box 4122.

175. ibid.

176. ibid.

177. ibid., and Joseph W. Kittinger, Jr., Col., USAF (Ret), interview with

1st Lt. James McAndrew, June 23, 1995.

178. Kittinger

179. ibid.

180. ibid.

181. Dan D. Fulgham, Col., USAF, (Ret), interview with 1st Lt. James

McAndrew, May 26, 1995.

182. ibid. and Standard Form 539, “Abbreviated Clinical Record,”

May 21,1959, Personnel Record of Col. Dan D. Fulgham, National

Archives and Records Administration, National Personnel Records

Center, St. Louis, MO.

183. ibid.

184. Jorgeson and Roland H. Lutz, CMSgt., USAF (Ret), interview with

1st Lt. James McAndrew, May 31, 1995.

185. ibid.

186. Fulgham and William C. Kaufman, Lt. Col., USAF, (Ret), interview

with 1st Lt. James McAndrew, May 24, 1995.

187. ibid.

151

1

I

Notes - Section Two

188.

189.

190.

191.

192.

193.

194.

195.

196.

197.

198.

199.

200.

201.

202.

203.

204,

205,

Jorgeson.

Kaufman.

Signed, sworn statement of Dan D. Fulgham, Cal., USAF, (Ret),

May 25, 1995.

Kittinger.

ibid.

Video, Recollections of Roswell, Part II, Gerald Anderson interview,

(Washington, D.C.: Fund for UFO Research, 1993).

Kittinger and Air Force Form 77, “USAF Officer Effectiveness Report,”

1 Feb 58 to 3 1 Jan 59, Personnel Record of Col. Joseph W. Kit~tinger,

Jr., National Archives and Records Administration, National Personnel

Records Center, St. Louis, MO.

Kittinger.

ibid., and Kaufman.

Kittinger.

ibid.

ibid.

Recollections of Roswell, Part II, W. Glenn Dennis interview.

Signed, sworn statements of Charles A. Coltman, Col. (MC), USAF,

(Ret), Dan D. Fulgham, Cal., USAF, (Ret), Joseph W. Kittinger, Jr.,

Cal., USAF, (Ret), Roland H. Lutz, CMSgt., USAF, (Ret), Ole

Jorgeson, MSgt., USAF, (Ret), and statement of William C. Kaufman,

Lt. Cal., USAF, (Ret).

Kittinger.

Capt. Joseph W. Kittinger, Jr., The Long, Lonely Leap,

(NewYork: E.P. Dutton & Co., Inc., 1961) 130.

Kittinger.

Signed, sworn statements of Charles A. Coltman, Col. (MC), USAF,

(Ret), Dan D. Fulgham, Col., USAF, (Ret), Joseph W. Kittinger, Jr.,

Col., USAF, (Ret), Roland H. Lutz, CMSgt., USAF, (Ret), Ole

Jorgeson, MSgt., USAF, (Ret), and statement of William C. Kaufman,

Lt. Cal., USAF, (Ret).

206. Craig D. Ryan, The Pre-Astronauts, (Annapolis: Naval Institute Press,

1995), 200.

152

Notes - Section Two

207. Air Force Missile Development Center FORM 597, Schedule Reques

Project 7222/4.2- “Manned Gondola Flight,” May 19, 1959, Accessio

No. 342.65B-3185, Box 4/22, National Archives and Records

Administration, National Personnel Records Center, St. Louis, MO.,

and Memo: Maj. Lawrence M. Bogard, Chief, Balloon Branch, to

MDWXB, subj: Project 7222, 8 May 1959.

208. ibid., and Jorgeson

209. Jorgeson.

210. ibid.

211. Recollecrions of Roswell, Part II, W. Glenn Dennis interview.

212. ibid.

213. ibid.

214. Karl T. Pflock, “Star Witness: The Mortician of Roswell Breaks His

Code of Silence,” Omni, Fall 1995, 103.

2 15. Recollections of Roswell, Part II, W. Glenn Dennis interview.

216. Jorgeson.

217. Unit History, 47th Air Division, June 1954, photo section,

Air Force Historical Research Agency, Maxwell AFB, AL.

218. Unit History, 6th Bomb Wing, June 1959, Annex “N,” “Base Support

Plan, Medical,” June I, 1959.

2 19. Charles A. Ravenstein, Air Force Combat Wings; Lineage and Honor

Histories, 1947.1977 (Washington D.C.: U.S. Government Printing

Office, 1984), 16.

220. Kaufman,

221. ibid.

222. Roland H. Lutz, CMSgt., USAF, (Ret), interview with

1st Lt. James McAndrew, May 31, 1995.

223. Fulgham.

224. Kittinger.

225. ibid.

226. ibid.

227. ibid., and ltr., Dr. J. Allen Hynek, Director, Dearborn Observatory,

Northwestern University, to Maj. Hector Quintanilla, Chief Aerial

Phenomena Branch, December 6, 1965, National Air Intelligence

Center historical files, Wright-Patterson AFB, OH.

Notes - Section Two

228. Kevin D. Randle and Donald R. Schmitt, The Truth About the UFO

Crash at Roswell (New York: Avon Books, 1994), 22.

229. Standard Form 539, “Abbreviated Clinical Record,” May 21,1959,

Personnel Record of Col. Dan D. Fulgham, National Archives and Records

Administration, National Personnel Records Center, St. Louis, MO.

230. Fulgham.

23 1. Kittinger.

232. ibid.

233. Kaufman.

234. DD Form 640, “Nursing Notes,” May 24, 1959, and DD Form 728,

“Doctor’s Orders,” May 22, 1959, Personnel Record of Col. Dan D.

Fulgham, National Archives and Records Administration, National

Personnel Records Center, St. Louis, MO.

235. Kittinger, Kaufman, and DD Form 728 “Doctor’s Orders,” May 22,

1959, Personnel Record of Col. Dan D. Fulgham, National Archives

and Records Administration, National Personnel Records Center,

St. Louis, MO.

236. ibid.

237. Kittinger.

238. ibid.

239. Fulgham.

Appendix A

Anthropormorphic Dummy Launch

and Landing Locations

NEW MEXICO

“Crash Site” 2

(Approx. 175 ml,.

NW 0‘ noswell,

Las Cruces :

Anthropomorphic Dummy Launch Locations

Anthropomorphic Dummy Landing Locations

Locations approximate; numbers within symbols

correspond to listing of locations found in Appendix A

Source: Test records of U.S. Air Force aeromedical project no. 7218,

task 71719 (HIGH DIVE) and project no. 7222, task 71748 (EXCELSIOR)

156

Number Date Launch Site Landing Site

8

9

IO

II

12

I3

14

15

I6

I7

18

19

20

21

22

23

6123154

6128154

6/30/54

12/l/54

12/2/54

I 216154

I 219154

2123155

3/l/55

3/3/55

6/15/55

6123155

6129155

7/7/55

7/15/55

I l/17/55

ll/21/55

l/25/56

2/8/56

2/21/56

2121156

5118156

5122156

Holloman AFB, N.M.

Holloman AFB. N.M.

Holloman AFB, N.M.

Holloman AFB, NM.

Holloman AFB, NM.

Holloman AFB, NM.

Holloman AFB, N.M.

Holloman AFB, N.M.

Holloman AFB, N.M.

Holloman AFB, NM

Holloman AFB, N.M.

Holloman AFB. N.M.

Holloman AFB, N.M.

Holloman AFB, NM.

Holloman AFB, N.M.

Holloman AFB, N.M.

Holloman AFB, N.M.

Hollaman AFB, N.M.

Holloman AFB, N.M.

Holloman AFB, N.M.

Holloman AFB, N.M.

Holloman AFB, N.M.

Holloman AFB, N.M.

157

Holloman AFB, N.M.

Dunkin. N.M.

IO miles Southwest of

Hollaman AFB, NM.

Holloman AFB. N.M.

I2 miles South of Art&a, N.M.

Near Twin Buttes, N.M.

3 miles West of TGn

Buttes, N.M.

28 miles East of Roswell, N.M.

25 miles South of Caprock, N.M,

25 miles East/Northeast of

Roswell, N.M.

5 miles Northwest of

Dunkin, N.M.

35 miles Southwest of

Holloman AFB, N.M.

25 miles West of Three

Rivers, NM.

I3 miles West of Tularosa

Peak, N.M.

I5 miles Northeast of

Hatch, NM.

8 miles Northwest of

Roswell, N.M.

Holloman AFB, N.M.

Holloman AFB, N.M.

20 miles South of

Roswell, N.M.

20 miles East of Dunkin, N.M

Holloman AFB, N.M.

Data Not Available

Data Not Available

Number Date Launch Site Landing Site

24 g/21/56 Holloman AFB, N.M.

25 5116157 Truth or Consequences, N.M.

26 5129151 Hatch, NM

27 6/4/57 Holloman AFB, N.M.

28 616157 Holloman AFB, N.M.

29 617157

30 6/l l/57

31 6/13/57

32 9127157

33 IO/S/57

34 l/29/58

Holloman AFB, N.M.

Hatch, N.M.

Holloman AFB, N.M.

White Sands Nat1

MonumentPicnic Area

White Sands Proving Ground

Data Not Available

35 l/9/59 Holloman AFB. N.M.

36 l/14/59 Las Palomas, N.M.

37 l/30/59 Nun, N.M.

38 214159 Holloman AFB, N.M.

39 2161.59 Lake Valley, N.M.

40 2/10/59 Caballo Dam, N.M.

41 2/l 1159 Hatch, N.M.

42 2/14/59 Data Not Available

43 2116159 Ft. Craig, N.M.

Holloman AFB, N.M.

White Sands Proving

Ground, N.M.

25 miles Northwest of

Las Cruces, N.M.

11 miles North of

Las Cruces. N.M.

17 miles South of

Holloman AFB, N.M.

Holloman AFB, N.M.

West of San Agustin Pass, N.M.

Holloman AFB, N.M.

Orogrande, N.M.

IO miles East of Picacha, N.M.

20 miles South of

Alamogordo, N.M.

White Sands Proving

Ground, N.M.

30 miles East/Southeast of

Roswell, N.M.

White Sands Proving

Ground, N.M.

I mile North of Bent, N.M.

Data Not Available

White Sands Proving

Ground, N.M.

Data Not Available

30 miles West of

Holloman AFB, N.M.

Mescalero Apache Reservation

(N.M.)

158

Appendix B

STATEMENT OF WITNESS

Date: 26 April 1996 Place: Farmington, NM

I Charles E. Clouthier, hereby state that James McAndrew, was identified as a Captain,

USAFR on this date at my place of employment do hereby, voluntarily and of my own free

will, make the following statement. This was done without having been subjected to any

coercion, unlawt%l influence or unlawful inducement,

I was on active duty in the US Air Force and stationed at Walker AFB, Roswell, NM.

from February 1955 until October 1956. During that time I was a pharmacist assigned to

the base hospital, Following my tour of duty with the Air Force, I returned to my

hometown, Farmington, NM, where I became an employee and eventually a co-owner of

Farmington Drug.

With the exception of the two years in the US Air Force, I have been a resident of

Fannington, NM since 1934. It is my recollection that Dr Frank B. Nordstrom was the

first pediatrician to practice in the Farmington area and he remained the only pediatrician

in Farmington until approximately 1970. I base these recollections on extensive

professional and personal contacts with physicians in the Farmington area and as a father

of two children who were patients of Dr Nordstrom’s,

Also based on nearly 40 years of contact with physicians in the Farmington area, I believe

that Dr Nordstrom is the only physician who served a tour of duty at Walker AFB. During

the 1960s I became aware that Dr Nordstrom had also served at the Walker AFB

hospital. At various times in the ensuing years, Dr Nordstrom and 1 reminisced about our

service at Walker AFB. During these conversations Dr Nordstrom never mentioned any

activities during his tour of duty I considered unusual or that might explain reports of

bodies or aliens. During the time I was stationed at Walker AFB, I did not witness, nor

did I hear rumors, of anything that involved flying saucers, aliens, or anything else of an

extraterrestrial nature

I am not part of a conspiracy to withhold information from either the US government or

the American public. There is no classified information that I am withholding related to

this inquiry, and I have not been threatened by US government persons concerning not

talking about this matter.

160

SIGNED:

CharlesE . Clouthier

WITNESS:

Subscribeda nds worn beforea

persona uthorizedt o administero aths

this 26th day of April 1996 at

Farmington, NM

/

/i

es McAndrew, Capt, USAFR

161

STATEMENT OF WITNESS

Place Date: 25 May 95

I, Charles A. Cohman, Jr., Cal, USAF, MC (Ret), hereby state that James McAndrew was

identified as a Lieutenant. USAFR, on this date at my place of employment and do hereby,

voluntarily and of my own free will, make the following statement. This was done without

having been subjected to any coercion unlawful influence or unlawml inducement.

I entered the U.S. Air Force in 1957 as a flight surgeon and was assigned to Walker AFB,

NM, in 1958. Following a residency at Ohio State University from 1959 to 1963, I was

assigned to Wilford Hall USAF Medical Center, Lackland AFB, TX, where I eventually

became the Chairman of the Department of Medicine. I retired from the Air Force in

1977. I am presently a Professor at The University of Texas Health Science Center at San

Antonio, and Chief Executive Oficer of the Cancer Therapy and Research Foundation of

South Texas.

1 remember a balloon crash that happened north of Roswell, NM, in May, 1959. I

received a phone call from the NCOIC of the Flight Surgeon’s office, who informed me of

the crash. The NCOIC, Earl Wormwood, came to my quarters and we drove, in an old

blue Air Force “crackerbox” ambulance, to the crash site. I remember the gondola laying

on its side and the deflated balloon on the ground. The crew members were sitting next to

the gondola. I examined the pilots and determined they were not seriously injured. They

told me they were practicing touch-and-go’s and a gust of wind had dumped them on the

ground, and the gondola had struck one of the pilots in the head. Also present were Air

Force technicians in trucks who tracked the balloon. The injured pilots were transported

to the Flight Surgeon’s office at the hospital at Walker AFB.

The injury sustained by the crew member was a head abrasion/contusion and a hemotoma.

The hemotoma caused the patient’s head to swell; however, it was not serious enough for

him to be admitted. I remember receiving a call from Col (Dr.) John Stapp. He was in

charge of the balloon project and was quite famous. Dr Stapp inquired about the injuries

to the pilots and he wanted them returned to Holloman AFB as quickly as possible.

The hospital was an old World War II cantonment-type building with long corridors and a

capacity of fitly beds. I do not recall a nurse assisting me in the treatment of the patient,

although a nurse may have been on duty and observed the patient. I was the only doctor

in the hospital that morning. There were no visiting doctors from other bases or facilities.

I do not remember any altercations or arguments that day. During my time at Walker, I

do not recall that any autopsies were performed at the hospital, since we did not have a

pathologist on staff. I do not recall any remains brought to the hospital in body bags, or

wreckage transported in the back of an ambulance. There may have been remains brought

to the hospital in body bags after a KC-97 crash, but that was before I arrived at Walkers

Dr Ed Bradley was involved in the recovery of the remains

162

.4t no time was there ever any involvement of the Walker hospital with UFO’s or “space

aliens” I know this to be true because the hospital was very small and had a small staffs

If any activity, other than normal hospital functions_ had occurred, I would have known

about it

I am not part of any conspiracy to withhold or provide misleading information to the

United States Government or the American public. There is no classified information that

I am withholding related to this inquiry and I have never been threatened by U.S.

Government persons concerning refraining from talking about this matter.

SIGNED: Sworn to and subscribed before me,

an individual authorized to administer

Charles A. Coltman, Jr., M.D.

WITNESS(s):

163

STATEMENTOFWITNESS

Place Date: 25 May 95

I, Dan D. Fulgham, Cal, USAF (Ret), herehy state that James McAndrew was idcntitied

as a Lieutenant, USAFR on this date at my place of employment and do hereby,

voluntarily and of my own free will, make the following statement. This was done

without having been subjected to any coercion, unlawful influence or unlawful

inducement.

I entered the U.S. Air Force in 1952 as an aviation cadet. I tlew F-84s on 100 combat

missions during the Korean war. After a tour as a flight instructor I was assigned to the

Acre Medical Laboratory at Wright Patterson. I participated in both the Air Force Man in

Space program and Project Mercury. I also participated in the X- 15 and X-10 programs

and worked as a bioastronautics officer with NASA on Gemini. During my Air Force

career, I earned both a Master’s and Doctorate degree from Purdue University. I llew a

combat tour in Southeast Asia in F-4s as a member of the 555th Tactical Fighter

Squadron and flew 133 combat missions. I retired from the Air Force in 1978 as the

Commander of the Human Resources Laboratory at Brooks AFB, TX. I am presently the

Director Of Biosciences for a research organization in San Antonio. TX.

In I959 I volunteered for training to become a back up pilot for Capt Joe Kittengcr in his

high altitude balloon projects. 1 tlew two missions for training purposes with Capt

Kittenger and Capt Bill Kaufman from Holloman AFB, NM in May, 1959. On the

second flight we were practicing touch and go landings north of Roswell. NM when we

“crashed” on one of the landings. The gondola tlipped over and my head was pinned to

the ground by the lip of the gondola. We managed to lift the gondola off of my head and

looked it over for damage. Capt Kittenger was bleeding from a cut on his face and I

noticed that my head seemed to be protruding outward from underneath my helmet.

Realizing I was injured, I sat down and feared I might go into shock. I was not in pain

but my entire head was throbbing and began to swell.

I then remember boarding the “chase” helicopter that was following us and flying a short

distance to Walker AFB for medical treatment. I recall walking into the hospital and also

stopping on the front step to smoke a cigarette. I remember security personnel escorting

and questioning us to determine who we were. Security was very tight at Strategic Ait

Command bases such as Walker. On occasion surprise inspection teams from SAC

headquarters arrived in helicopters just as we did. In addition, a story of three Air Force

oflicers crashing in a balloon was somewhat far fetched. The security people were

convinced of our identities when they spoke with Co1 John P. Stapp, the Aero Medical

Laboratory Commander.

While I was at Walker my head had swelled considerably and both eyes w’ere turning

black. Later the s.kin on my face turned yellow. I remember being seen by one doctor

and I do not believe any other doctors participated in my treatment. I do not recall any

164

nurses attending to me. I also do not recall that a black NC0 was present nor do I recall

any civilian men in the hospital. I do not recall that Capt Kittcnger was involved in an

altercation of any kind while we were there. After I was treated and released WC a.II flew

back to Holloman on the helicopter.

At Holloman I was admitted to the hospital and had blood aspirated from under my scalp.

I remember my forehead drooping down, I had to use my fingers to open my eyelids, and

I had to sleep sitting up. Several days later I returned to Wright Patterson with Capt

Kittenger and Capt Kaufman. My wife met the airplane and when she saw me. she burst

into tears due to the swelling of my head, the two black eyes, and the yellow color of my

skin. When I returned to my office at Wright Patterson, my secretary also began to cry

when she saw me. After some weeks my head returned to normal size and I was returned

to tlying status.

During my Air Force career I was involved in many different scientific research projects

including the space program. I can state with certainty that none of them, including the

incident described here. had anything to do with UFOs or “space aliens”.

I am not part of any conspiracy to withhold or provide misleading information to the

United States Government or the American public. There is no classified information

that I am withholding related to this inquiry and I have never been threatened by U.S.

Government persons concerning refraining from talking about this matter.

SIGNED: Subscribed and sworn before me. an

individual authorized to administer

Dan D. Fulgham. Cal, USAF (Ret)

WITNESS(s):

165

Place : Date: 2X May 95

I. Bernard Ii. Wdenberg. GS-14. (Ret). hereby state that James Mc.Andrew~ was identiiicd

as a Lieutenant. L-S.-\FR on this date at my home and do hereby. voluntarily and ~frny

own lice klI. mahc the following slaicment. This was done wilhout habing been subjrc~cd

to any coercion. unlnrvful influence or unlawfful inducement.

I becnmc involved in high altitude balloon development while an undergraduate smdcnt at

New ‘Iyork L~nivcnity (VIX:). Follow~ing graduation I was hired by the .ti Force at

Holloman .+‘I3 and worked continuously as both a meteorologist and aerospace enqinmrer

at the Balloon Branch from 195 1 until my retirement in 1981. XI? job responsibilitks were

IO iorecast the weather and f$ by remote control. high altitude balloons for many difycrent

scientific projects. During thts time. I became internationally recognized as an authority on

high altitude balIoon trajcctoty forecasring. I have published numerow technical reports

and artkles.

The tirst project in w~hich 1 was involved. while still an undergraduate student at X377 ‘. was

the acoustical detection of nuclear esplosions. The name of‘ the project. hlogul. was

classtiied and I didn’t know this name until several years ago. Based on my c\;pelicnce with

this project I am certain project Mogul was rcsponsiblc for some potlions of what has

bccomc to be known as the “Roswell Incident”.

Follow-ing prqiect Mogul I was involved in perfecting high altitude balloon technology and

made many test flights with large polyethylene balloons from Holloman X33. I worked

ertensivcly on atmospheric sampling projects and biological flights in which rhe baUoons

lifted small animals to altitude for cosmic ray experiments. I also worked on the .\lob!- Dicl,

Project that collected meteorological data and the classified Gopher (119L) reconnaissance

project.

I was retied upon to forecast the weather. conduct clima~ological srudics. predict b.aIloon

trajectories. and to hit with precision. ground targets both on and off the White Sands

kfissile Range. Balloon tr+jcctories in NW Mexico helom~t he tropopause. arc

predominantly towards the east-northeast, when launched IYom HolIoman .V;‘R with the

esception of July and :\u.gust when balloons remained over the HoUoman area. ;\I high

altitude, above the tropopause. trajectories arc generally westerly during the summer and

easterly during the spring. Ml. and winter. As a result these kvinds. rhe Holloman balloon

branch rrcovered many. probably hundreds. of balloons and scientific payloads from the

Roswell. CVI arca over the years.

During the time of the year when trajectories were to the cast I attempted IO drop the

equipment near accessible non mountainous areas and paved roads. The main target arca

was the first large north-south road on the other side of the Sacramento Mountains from

Hoiloman .AF:R. Highway 285. l‘his road goes north and south through Rosrvell. The

166 I

standard procedure \vas to preposition military recovery crc~vs near the prqjected poim of

payload impact. The crews consisted primat-ily of .L\ir Force mcmbets in unifotm and fhey

operated militaty vchieles. I ofien directed these crews to wandby” along the shoulder of

Highh\cay 285. both notlh and south 01‘RosweU until the balloon was in position. ‘I’he

recover crews received detailed instructions from tracking aircrali that led them IO the

exact location of the payload. The recovery vehicles included. dcpendiig on the mission. a

crane. weapons carriers. communications van, and occasionally tat&r trucks to refuel the

aircraft that would sometimes land on nearhv roads.

During the time of’ the year when haUoon trajectories were to the west. I attempted to drop

the payloads in the Rio Grandc \-alley. I also aimed for another valley. the flat area north

oi Truth or Consequences that includes the Plains of San .4ugustin. In addition. man)

remote balloon launch sites were located throughout the Rio Grande Valley west of the

White Sands Proking <;rounds. Launch crews were also mostly military and used much of.

the same equipment as the recovety crews.

I had extensive involvement with Project 7218 that later became Project 7222. This

prqiect studied the free-fall characteristics of’ anthropomorphic dummies dropped from

balloons horn altitudes up to 100.00~1f eet. The missions usually consisted of’ two

dummies attached to a suspension rack that I directed to bc relcascd at altitude. Depending

on the wind conditions and time ofvear. the dummies. on many occasions, landed in the

Roswcll area. 1 recaU some difficulhes in the release mechanisms of the dummies that

resulted in some ofthem free-falling to the ground while they were still attached to the

rack. Someone without a good vantage point or not associated w~ith the prqiect might

mistake these dummies for ‘Aiens” due to their odd flesh tones and abstract human

features.

I also recall an accident irwohing a manned balloon Right. I remember this event clearh

because I am also a halloon pilot and had an accident approximately &vo years belorc. ‘l.he

accident oc~urrcd on a flight that Capt Joe Kittenger was ‘-checking out” two back up pilots

for his high altitude missions. The baUoon was launched around midnight from behind the

Balloon Rranch at HoUoman .U;H. I remember that some of the steel balIast used bv the

balloon caused a “fireworks‘ display when it contacted some nearby powr lines duting the

launch. I was operating the control center for this flight and I received notification from

the communications vehicle that was following the balloon that there had been an accident

north ofRosrvel1. I later learned that the gondola had rolled over during a practke towh

and go landing and one otthe pilots had been struck in the head and injured. I recall

speaking to (‘apt Kittinger about the accident and I saw the injured pilot. .-\lthough his

injut~ was not serious, his head had considerable swAling and he looked very odd.

I also worked with Capt Kittinger on Project Stargazer. I also had met several times the

cidian scientific a&isor Dr. .I. Allen IIynek. Dr IIytek was thoroughly familiar nith the

balloon operations at Holloman and kwted the Balloon Branch numerous times. ‘This

project expetienced some difkulties and only one manned flight was conducted.

167

Another project I was involved sith was the .\ir For~c investigations of I~FOs. Project

Bluebooh. kvx I was a meteorologist and amateur astrononw~-I evalualod. starting in

1951. local sightings of LWk New h;Ic.tico had alot of sightings because of the good

cisibilit and the many experimental projects of the \Vhite Sands l’ro\,ing Grounds. During

my time on Project Bluebook there wasn‘t any sightings that we could not explain.

Nevertheless popular literahue still refkrs to some of these sightings as unexplained.

Another project with which I was involved. was the KS.4 \‘oyagcr and \%ing Projects.

These space vehicles were tested by launching them Corn our balloons al cxrrcmeiy high

altilude to simulate the atmosphere of \:enus and klars. To utilize the instrumentation on

the \C’hite Sands Missile Range I elected to launch the balloons and attached spaw vehicles

from rhe Koswell Industrial .%ir Center, formerl\; the Koswell .Anny Airlicld. ‘The

Holloman Balloon Branch made approximately eight launches of these hvo vehicles from

Koswell. In appearance the \?king and L’oyager lxobcs could be mistaken tar a tlying

situcer. They were both unclassified highly publicized projects and I do not rwaU getting

any 1IFO reports fbr these flights. I belicw one of these probes is on displa>~a t White

Sands %lissile Range and its known as the “Ilying saucer”.

I am not part of any conspiracy to v+ithhold or procide misleading intotmation to the

L%ted States Government or the American pubk. There is no classified information that

I am withholding related to this inquti: and I ha\c never been threatened b!. I.‘.S.

Gownmcnt persons concerning refraining from talking about this matter.

Subscribed and sworn bettire me. an

individual authorized to admit&et

oaths this 28th day oI’~IavA995

at

/\

i4y T?

Bernard D. Gildenberg. GS-II (Ret) Ja es hlcAndrcw. 1st Lt. 1IS.\lX

168

I, 01~ ,Jorgeson. LiSgt. LY3.G’~ (Ret), hereby state that James kIcAndrew was identified as

a Lieutenant. I,XAFR on this date at my home and do hereby: voluntarily and of.rny own

I?ee \\:iU. make the following statement. This was done without ha\ing been sub&cd to

any coercion. unlawt.ut influence or urtla~ful inducement.

I enlisted in the C.S. .Air Force in 1957 and became a Ground rommunications and

Electronic Repairman. I rtxnaincd in this career field throughout my career. I completed

three tours at the Mloon Branch at HoUoman .X33. Mvf. I r&red from the Air Force in

I977 as the XC0IC of the Communication and Insttxmentation Section of the l3aUoon

Branch at HoUoman AFF3

I recaU an o!.jernight balloon training mission that \vas conducted in 31ay. 1959. C’ap~ Joe

I-ACnger was training back up pilots !br one of his upcoming projects. I was an airman

assi:gnedto coordiiate dommunicak~ns and to assisti n the recovery of the baUoon upon

complc~ion ol.thc mission. I followed the balloon in an old Lorean N’ar vintage

%-ackerbox” ambulance that had been cometied into a communications van. .tiother

airman and I I’Mowed the balloon throug.hmn the night on an caster& tyitxtoq o\:er the

Sacramento X,Iountains to an area north of’ Roswell. Also Mlowing the balloon were

recovet~ technicians in a weapons carrier. LVe stayed in contact with the balloon crew b>

radio and also observed flares Ihe cre~v would light at \:arious interAs so wc could GsuaIl~

track Them. .iusr aider sunrise I retail the balloon landing north of~Ro.swcUa nd C’apt

tittinger ofkred me some coffee and told mc he was going to make one more touch and

go landiig to complete the mission. I remember that I took some photographs of the

baUoon and waikd for the 1~ landiig. Several minuks later I rcmcmber hearing a -bang”.

this was the quib that tired to release the gondola ikm the balloon, We immediately went

to where the gondola landed and saw the gondola laying on its side and saw hvo of the

pilots standing and one lying down. ILying on the ground was a shattered hehnet that was

worn by one o!‘the pilots. C’apt IGttiqej- told me they were attempting to land to alToid

some power lines and a ro\\~ of’trces.

Soon after I xrivcd at the crash site. a helicopter that was also Mowing the ilight landed

and tranyxx~ed the three aircrew members to \Valk~- ,AI-B ibr medical attemion, I rccaU I

assisted the recovery technicians load the baUoon and the gondola on the weapons carrieI

and then drove 15 to 10 minutes to the hospital at Waker PWI~. \%%cn I arrived at \Valker.

we parked the converted ambukmce near the hospital and tither the other atiman ivith me

or the recovtxy technicians called the baUoon c,ontrol center to notil$ them or the accident.

I recaU waiting near the hospital fog- a short period of time and then returning to HoUoman

.VI3. Durirq the time I was waiting at the hospital I did not observe any arguments or

altercations. I did not obsewe Capt Kittinger speaking disrespcctftilly to anyone. I ako do

not recall an>’ maleci\ilians or any vehicles that belonged to a mortua?.

I panicipavzd in many, probably more than 100~ balloon recovcks. I otien recover-ed

payloads and balloons fi-om the area wTounding RoswelL 3% I. It was routine to be

dil-ected by fhe balloon control center to an are3 near Roswell to wait tto recover a balloon.

&.e Kould wait along the side of the road: at small atiorts. or ai the wnov in Roswell. It

would not be uncommon t’or ow recovery vehicles to lx sew waiting to recover balloons

throughout Yew Xlexico. Arizona. and LVest Texas. \$Xen wc recovered the balloons and

payloads sometimes ci\ikms would be in the area and make inquires. Kc would rell them

what we tvere doins and prox,ide them with a telephone number at Hollomm CW3 if the!

wxncd to sport anv damages, 1Vc were required to &an up the area and remove ail

debris befox we I&. In addition lo the recoveries: I recall making balloon launches Corn

sites up :4nd down the Rio Grande k-alley. I remember that some of these launches were

made from an arca west of Soccoro, ?Cvl.

,&other project I participated in was the testins of the Viking space probe in 1972. Thaw

four launches bvere all made from the Rosweil Induskal Air Center. the lkner RoswAl

:tirny Airfield. .+pprosimatei>, twen& Air Force personnel WCK on temporary du& to

RowelI throughout the summer of 1972 to suppoxl this project. Y.AS.4 personnel

prepared the spacecraft ior launch from the old hangers ol’<nc former Air Force base. ‘!his

pro.iect was not classikd and was covered by the news media.

I am not part of any conspiracy to withhold or provide mislcadin~ informakn to the

United States Government or the .tierican IxMic. There is no classified information that

I am v&holding related to this inqyiy and I haw nelw been threatened by E.S.

Governmen persons concemins rekaming kom walking about this matter.

SKYED: Subscribed and sworn beftire mc. an

indkidual authorixd IO administtx

oaths$is 2Qh day 1995

at

170

STATEMEKT OF WITXSS

Place : Date: ZB October 1906

I, William C. Kaufman, Lt. Col., USAF (Ret), hereby voluntarily and of

my own free will, make the following statement. This was done

without coercion, unlawful influence or unlawful inducement.

I was drafted into the Army of the Ilnited States in 1943, transferred

to the Army Air Forces, and was commissioned as a pilot in 1944.

From 1950 until 196i, with a break for training for a combat tour in

Korea and for educational assignments to AFIT, I was assigned to the

Aero Medical Laboratory at Wright Patterson AFB, OII. During that

time I was a physiological training officer and worked in the

development of early pressure suits. I tested many high altitude

pilots and also the first group of astronauts. Later during my Air

Force career, in 1961, I earned a Ph.D. in Physiology and Biophysics.

I was assigned to the Aero Medical laboratory for three tours and

retired in 1968 as the Chief of the Biodynamics Branch of the Aero

Medical Field Laboratory at Holloman AFK, Nhl.

During my third assignment at Wright Patterson, I volunteered, along

with Capt Dan Fulgham, to be a bdckup pilot for Capt Joe Kittinger for

his high altitude balIoon project, Project Excelsior. Capt Kittinger

instructed Cap1 Fulgham and me in ballooning in May lOS9.

At the end of an overnight training flight, on the morning of blay 2 1.

1959, northwest of Boswell, NM, we (Kittinger, Fulgham and I) had

an accident with the balloon. We were practicing touch and go

landings when a severe gust of wind overturned the gondola,

dumping all of us to the ground with the gondola on top of us. The

accident occurred in a smdll pasture where a pony was grazing next

to a small cottage. For safety, we were followed during hours of

darkness by a C-l 3 1 aircraft and during the day by a H-2 1

helicopter. We were followed the entire time by technicians in a

truck for communications and for the recovery of the balloon and

gondola. Seeing the accident, the crews of the helicopter and the

recovery trucks came to our assistance, much to the dismay of the

farmer who owned the pony, which had run away when the truck

broke down the fence to reach the crash site. I recall that a member

of the helicopter crew atrempted to calm the farmer.

171

Capt Fulgham sustained an injury to the forehead when the lip of the

gondola struck him. Capt Fulgham thought he had fractured his skull

but the experimental helmet he was wearing apparently protected

him. Capt Kittinger was bleeding from a cut on the face. I w)as

beneath Fulgham and Kittinger and unhurt. Fulgham was loaded

into the helicopter and we were taken to the nearest hospital, at

Walker AFR, in Roswell. I recall the helicopter pilot called the air

traffic control tower at Walker and informed them we were inbound

with an injured pilot from a balloon accident. This was quite unusual

and I believe the tower personnel might have thought w:e were a

surprise Strategic Air Command inspection team that at the direction

of the SAC Commander, Gen. Curtis E. LeMay, sometimes made

unannounced visits by helicopter. We Idnded in front of the tower

and were met by an ambulance along with a detail of military police

with machine guns. The military police escorted us to the hospital for

treatment and to verify our story of the balloon crash.

While Capt Fulgham and Capt Kittinger were being treated I was

asked to explain to the Walker AFR Rase Commander what had

happened. After Capt Kittinger was tredted he called Co1 Stapp from

a phone adjacent to the waiting room were numerous military wives

were waiting for pre-natal care. Capt Kittinger, as the project officer,

was concerned what effect this accident might have on the future of

his program. As we waited for Fulgham, Kittinger paced up and

down the hall concerned about Fulgham and getting out of the

hospital before Walker AFB officials might complicate matters. l do

not recall any male civilians in the hospital, nor do I recall Capt

Kittinger being involved in an altercation of any kind. Capt Kittinger

did not shout or use obscene language, he was simply interested in

getting medical attention for Fulgham and leaving as soon as

possible. I do recall that one or two nurses were present. I do not

recall a black NC0 accompanying Kittinger while we were in the

hospital.

When the medical personnel were finished treating Fulgham, all

three of us returned to Holloman AFI? by helicopter about noon the

same day. The following day I took my FAA exam and was awarded

a balloon pilot license. Three days later, on Sunday, Kittinger,

Fulgham and I returned to Wright Patterson vid a specia1 C-l 31

flight. Fulgham looked very odd with two black eyes and protruding

forehead: his head was so swollen he could not wear his uniform hat

for some time..1 later worked with Capt Kittinger on the Stargazer

project and and occasionally flew aircraft with him.

112

During my entire time at the Aero Medical Iaboratory I neither saw

nor heard anything that would lead me to believe that the Air Force

was keeping “aliens” at Wright Patterson. I knew there was a project

on LJFOs called Huebook, at the base, but to my knowledge the Aero

Medical Laboratory was not involved. Many scientific

accomplishments came out of the various laboratories at Wright

Patterson but I am unaware of any that might have involved aliens

or LJFOs.

I am not part of any conspiracy to withhold or provide misleading

information to the United States Government or the American public.

There is no classified information that I am withholding related to

this inquiry and 1 have never been threatened by [J.S. Government

persons concerning refraining from talking about this matter.

This is as I recollect those events.

ST,ATf!\lF,l.T 01: \J,Tr+lSS

Plxe : lM2: 2-t .lune 95

I. Joseph \V. Kittingcr. .lr.. Cal. t:S,\F (Ret). her&y state that James Mc~~\ndrew was

ideruifkx~ as a L.ieutcnant. l!S.kFR on this date at mv home and do hereby. wfun~atily and

of my own I~iw will. make the following statement. .This was done without ha\ing been

sul+xtcd to any coercion. unIawful intluence or unlatvful inducement.

I cntercd the l~:.S. Air Force in IN9 a.%a n ,A\iation Cadet, From 1950 to 195.?I ilc~\

tightcrs in Europe before king assigned to the Fighter ‘Test Section at I Ioiioman z-WI.

111 in July. 1953. Dutig my tour as a test pilot I condwted the lirst zero gra\ic tests

and was the halloon pilot of the fi-st Project Man High h&h altitude research mission. In

195X I was assigned to the Escape Section of the Aero Jledical I Aoratov at \Yright

Patterson WI3, OH. During this tour l was the Project Wker of Project kvxlsior and

made three high altitude parachute jumps. the highest from 102~80~ feet. 1vhic.h toda>

remains a world record. For these jumps I was a\xarded the Eiamwn Trophy ror I960 h!.

President lknhower, Following Excelsior. I \ws the Project Ollicer of- Stargazer. a

project that made astronomical obsetyations f?orn a high akitude halloon. 1 flw two

cornhat tours in Southcast Asia with the Air Commandos. l later llew a tour in F--k and

wz the Squadron Commander of the 555 Tactical Fighter Squadron. I accumulated over

I .OW combat Iking hours and I am credited with one xxial \ictoxT. I speni ten months as

a P(O\!~ in Hano;. L:pon my return I attended ,ti \\-ar College. lle\\~ F-4s and r&cd Tom

the ,Ar I:orcc in 1978. In 1984 I lxcamc the first person to m&e a solo Grossing of the

,\tlantic by balloon.

In 1958 I was made the Project Officer ot’E.vxisior hy (~-0J1o hn Paul Stapp. the Aem

1 Mica1 I .ahoratoy (‘ommander. I supewis.xl and was actively involved in the dropping

and rccovec ol’anthropomorphic dummies from high altitude balloons CII Holloman .~WB.

131 fbr this pro.@. N.c also dropped dummies. from aircrali only. at \Vright-Patterson

,~\FX OH I’he object of the Holloman tests were to study the kx fall characteristics ot.

dummies dropped front lxilloons ;tt altitudes of 50.000 to lO~1.000 f&t. lkxd on this data

we designed a parachute that stabilized the dummies and I later used this parachute on m>

three high altitude jumps.

l’hc balloons carrying the dummies were launched from various locations in Sew llexico

and &cn impacted of?’ of’ the b:kite Sands Prwing Ground depending on the wind

conditions. The dummk were outfitted with clothing and equipment of an Air Force

piIot. ‘The facial features or the dummies were not as pronounced x a human. The ears

;md noses did not protrude. I do not recall any dummies bvith ears or noses. Some of the

dummies \\~ere not complete: they sometimes did not have arms or legs. ‘To someone not

zso&ted with the prosiect or who x,iewed the dummies Idiom a distance. they could appcx

IO bc human or with some imagination a spxe alien.” In fact. I recall une incidenr at

!!.right- Patterson where one of’our dummies landed near the hackytrd oi’ Gen. Rawlings.

Commander ot. the Air Research and Dewlopment Command. Gen. Ra\\ling’s kite was

entertaining dlictx’s wives that afternoon when one of~our durnrn!.‘s parxhutc f&d to

174

was injured and Kaufman and I raised the gondola. Fulgham had heen struck in the head

bx the edge ofthe gondola and I could see the blood rapidly accumuIating under his scalp

in the forehead area. \Ve treated him for shock and soon the recovery vehicles and the

ehasc helicopter arrived. I dwided to transport Fulgham hy hcUcopter to the hospital at

nearby Stalker .%FB.

\J,.hen vve arrived at \VaIker I remember that security was tight. as it was at all Strategic Air

Command bases. and we were closely swutinized hy seeuritv personnel due to the unusual

eireumstances and early hour of our arrival, I had two coneems once we arrived at the

hospital. tirst to get treatment for Fulgham and second to leave as soon as Possible. .Uitx I

was assured that Fulgham’s injuries vvem not setious I wanted to quieklv leave the base

before the W’alker XI3 Flying Safev OtIicer arrived to fill out an accident report. I didn’t

want a report tiled because an a&dent investigation would bring unwanted serutinv to the

project. Even though the project was un&ssiIied I did not want any pubUciR or

Premature releases of- information.

.klthough Fulgham’s injuries were not serious. his head had swollen considerably-- twth

eyes wrc black and his face had swollen so much you eouid barely see his nose. I believe

that if someone savvhyi m while we were at !Valker they would have been starned. V+.henh is

treatment vvas completed vvc all three returned to IIoUoman on the helicopter. ;\t

I~IoUoman. Fulgham was admitted to the hospital and I made preparations for bin to return

to his duty station at Wtight-Pattetson APB. flue to his grotesque appearance. I did not

want Fulgham to 11~ on a commercial airline. I made arrangements for all of us lo tly lo

\Vright-Patterson on a C-1 3 I a fe~v days later. NIten we atrived at Q-right-Patterson. I

assisted Fulgham down the steps of the aimraft because his ewes were swollen shut and he

could not see. His wite was waiting at the bottom of the steps ot. the aimraft and she asked

me where her husband vvas. I replied Wis is your hushand and she wearned and began

IO cly.

\!hiIe I was at the \4ralker AFB hospital. I do not recall any Gontact with a male civilian. I

certainly did not call anyone an 3M3’~ or speak to anyone in a disrespccttul manner. I did

not make am threats or instruct anyone else to make threats. I recall nurses in the hospital

but I am not certain if they participated in the treatment of Capt Fulgham. I was not

accompanied hv a black YCO at the hospital, but there may have been a black XC0 on the

balloon recovery team, I recall no body hags in the hospital and I am sure there were no

aliens” at the hospital. just Dan l%tlgham with a vep odd looking head inju~.

I was also involved in the joint Air Force%X avy, and TvfassachusettsIn stitute o~~‘l’e&twlo~

astronomical obsewation projeei. Project Stargazer. The ob.jeet of this pro.ject vvas to

make obsetwtions via a stabilized telescope mounted atop ot-a gondola suspended from a

high altitude baUoon. I was the I.T.4F project ofhcer and Dr J. .XUen Hynek was the

scientific advisor. I worked very eloselv with Dr IQnek over a petiod of five years from

1958 to 1963. ET Hvnek vvouid tyicaUy spend a half day working on Stargazer and then

the rest of the day participating as one of the eons&ants on the I.TO study. Project

Bluebook. that was also conducted at LVright-Patterson AI%. Dr Hvnck. as the s&ttitie

advisor to Stargaxr. wts vety familiar with the techniques and capabiiities of the ;ti Force

176

I am noI pa-1 of’zmy conspirxy to withhold or pro\,ide rnskading in&maGon to Ihe

l’nited States Gowxnm~nt or the American public. ‘l’herc is no classified information that

I am withholding r&cd to this inquiy and I hat:c ncwr hcen ~hreatencd by I:.S.

Government persons concerning reframing Erom taking about this matter.

Sworn to and subsaibcd before me.

an individual authorized to administer

oaths. on this 2-I day of June 1995

I. Roland II. Lutz. CMSgt. USAF. (Ret), hereby state that James McAndrew was

identif~ied as a Lieutenant. LLS.4FR on this date at my home and do hereby. voluntarily and

of my own free wilI> make the following statement, This was done without having been

subjected to any coet-cion, tmlawful infhience or unIawtii1 inducement.

I enlisted in the I~:,!% Navy in 1947 and transferred to the U.S. Air ITome in 1958. In June.

1958 I was assigned to the Right surge0n.s otke al HolIoman AFB. Xv1 as an Aero

kledical Technician. I served sevzeraIlO WS in Southeast .4sia and retired from the .Ait

Force in I774 as an iiero Medical Superintendcttt.

On May 20-21. 1959 I was assigned to provide medical coverage for a balloon training

mission thaw took &from Holloman APB and ended with a crash near RosweII KAJ.

(Yam Joe tittinger was training hvo other pilok (Yapt Pulgham and Capt Kaufman. I

Iollowed the balloon in an ambulance duting the night and at daybreak I followed the

balloon in an H-21 helicopter. Just after daybreak I saw the balloon crash and the three

pilots were dumped form the gondola. I immediately informed the helicopter pilot and we

landed in a field on which cattle were grazing. I recall the rancher was upset because the

helicopter was frightening his cattle and some cattle had gotten out of the tield.

I assesed the injuties to the pilots and recommended they be taken immediately to ihc

closest hospital vvhich was at \Valkcr AI’B. apptximatelv 5 IO 10 minutes avvav b>

helicopter, Capt F&ham’s head was swelling due IO a hemotoma he received when the

gondola struck him. Cam Littinger was cut on the face and was bleeding. Cam Lutfman

was uninjured. At Walker I rcmembcr a telephone conversation with a flight surgeon who

told me to ‘.go home and sleep it ofT’. He apparently did not believe my stop ol-three Ait

Force pilots that were victims of a balloon crash. However. I was able to convince him and

he treated Capt Fulgham and Capt Kimtiger. While at the hospital Capt Fu1gham.s head

had swelled enormously and his eyes were beginning to turn black.

I do not recall that anything unusual occurred at the hospital at Ll:alker. I remember the

three pilots sitting on a bench in the hallway waiting to be treated. I do not remember that

Capt Kittinger was involved in an altercation with anyone while at lhc hospiraL if he had ~ I

would have known about it. CYaplt& nger was concerned with gcning medical treatment

Ior his injured crew member. Capt FuIgham. and returning to IIolloman. I ako do not

recall a black NC0 accompanying Cam Kittingtx while we were a1 the hospital, I do not

remember a nurse assisting in the treatment of Capt Pulgham or Capt Kittinger. I also do

not remember a male civilian or any persomtel or vehicles from a mortuac. and I do 1101

recaIl any remains in body bags in the hospital

I was present the entire time when the events described here took place. I am cc&n that

this event had nothing to do with “space aliens’. or any other irregular a&iv that would

require a cover up. It was a balloon crash and nothing else,

I am not part of an!- conspiracy to withhold or provide misleading information to the

United States Government or the .kmerican public, There is no classified information that

I am withholding related to this inquiq and I have never been threatened by L.S.

Ciovemment persons concerning refraining from t&ing about this matter.

SIGXED:

Roland H. 1.ut.z CMSgt, USW. (Ret)

Harry C. Aderholt. Brig. Gen.. CSAF (Ret)

Suhwibed and worn before me. an

individual authorized to administer

oaths this 3lst day of kla!, 1995

at

180

I lxukipated in at ltxtst two dummy vxxxeries. The mctcorologist lrom the Balloon

tkmch. IXAc Gidcnlxx~. would detwminc the best place to lautxh ihe balloons

depending on the prevailing leather conditions. 1M.c also predicted. with wmsiderablc

x~urac~. whcrc the dummies xould impact. I speciiicall~ rtxall a dummy I rewvcrcd nca~

the hxnada test range. txhwcn Ixasburg and (@an XM. l3n-ing this recovery I drove

a capons wrier and I was only able to lwate one 01. the dummies. I never Itlund out

what happened to the other one. The next recolwy I remember was on a ranch jw

southwest of. RoweIl. \!‘tz wcrc given directions to the area hy the balloon branch

personnc1 who had hcen contacted by a rancbcr. ‘I’bc quipment had reward notices taped

to them to aid in rccovety. \\‘e went to the Smith ranch. I remember the name hecausc I

writ to Xcw 1Ie.siw :&XI with the rancher. I kne\v him as Smitty. \f.e seawhed that da>

from howbach and wuld no1 lind the dumties. ‘The foIlowing da! se resumed our

search from hors&a& and again wuld not lind the dummies. I also recall that Smitp

asked us ior some of the parachute material SO hc could m&c a shirt. \+.c dropped man!

dummies l&n the baIlwns xxi I knw many were no! immediately recovered. but most

s\erc.

I sewed for hwxq’ tivc ycxs in the .\ir Force Jnd most of those years were in the aero

mcdicai fkld. I parkipated in the space program and the hi&l>. classiCed earl\: stages of

I..-? pwg,ram. Yc\:er duting this time were -aliens’~o r -!lying saucers~a~ pan 0; an?

pro.&% ‘I’here were. howelcr. countless achievements by the .ti k’orce in xrospxe

mcdicinc that wrc the result of’dcdi~at~d scicntilic rcscar~h. It seems lihcI>~ IO me that

somconc could have mistaken our anthropomorphic dummies for somethin that they were

not.

I am not part of any wnspirxy to withhold ox- pro\& misleading inknmation to the

I~‘nited Soaks Government or the American public. There is no Awstiied infknation that

I am \\ithhoIding related to this inquiry and I have never been threatened b>, 1,y.S.

Ckwemment persons concemin~ rc!&ing from talking about this matter.

181

STATEMENT OF WITNESS

Date: 25 April 1996 Place: Aatec, NM

I Frank B. Nordstrom, M,D., hereby state that James McAndrew, was identifted as a

Captain, LJSAFR on this date at my home and do hereby, voluntarily and of my own free

will, make the following statement, This was done without having been subjected to any

coercion, unlawful influence or unlawful inducement.

I was on active duty in the US Air Force and stationed at Walker AFB, Roswell, NM from

July 1951 until June 1953. During that time I was a pediatrician assigned to the base

hospital, Following my tour of duty with the Air Force I attended the University of

Colorado as a resident in pediatrics~ In July 19S4 I relocated to Farmington, NM and

began a private pediatric practice. I retired from private practice in 1987 and became the

Medical Director of the San Juan Regional Medical Center, which is also located in

Farmington, NM, In I989 I retired from that position and presently reside in Aztec, NM.

I have been shown two transcripts of interviews where an individual named Glenn Dennis

described conversations and visits he claims he had with a pediatrician in the late 1940s or

early 1950s in Farmington, NM According to these interviews, Mr Denrrs also claims that

this pediatrician had previously served at the hospital at Walker AFB/Roswell AAF Since

I am the onIy physician in Fannington, NM who previously served at the Walker

AFB/Rosweil AAF hospital, I believe I am the person he is referring to in these interviews.

I am confident of this because I know I was the first pediatrician to practice in

Farmington, which when I arrived in 1954, was a small community of approximately 8,000

people, I remained the sole pediatrician there for approximately 20 years and I know

most, if not ali> of the physicians in the area.

Even though I believe I am the person h4r Dennis referred to in the interviews, I do not

remember him, I can state with reasonable certainty that I cannot recall any conversations

with him, and he, to my knowledge, never visited me in Farmington, Nh4, in Colorado, or

anyplace else. I have been told, however, that a person named Glenn Dennis operated a

drugstore in the late 19SOs-early 1960s. just outside Farmington, in Aztec, NM But I do

not recah any contact with him there either.

While I was stationed at Walker AFB, I do not recall any incidents that may explain the

information Mr Dennis provided in the interviews, To my knowledge there was onIy one

fatal aircrafi accident during my tour of duty and that accident involved a Walker AFB

based aircraft in the United Kingdom. I was not involved in any aspect of that accident. I

also do not recall any other incidents such as automobile accidents or house fires that may

be the source of this information, Nor do I recall a nurse named Lt Naiomi Selff or a nurse

named Capt “Slats” Wilson, While at Walker AFB I did not witness or hear rumors of

anything that involved flying saucers, aIiens, or anything else of an extratetrestriai nature,

I am not part of a conspiracy to withhold information from either the US government or

the American public. there is no classified information that I am withholding refated to

182

this inquiry and I haven ot beent hreatenedb y US governmentp ersonsc oncerningn ot

talking about this matter.

SIGNED: Subscribeda nd sworn before, a

persona uthorizedt o administero aths

this

25th day of April 1996 at Aztec, NM

4zL.--&/-&&

Frank B. Nordstrom, M.D.

WITNESS:

- ----

Appendix C

Transcript of Interview with

Gerald Anderson*

Alleged firsthand witness to

“Crash Site” Two

(allegedly 175 miles northwest of Roswell)

A: We drove down to the Plains of San Agustin which is west of

Socorro, New Mexico in the Magdalena, Datil, area. We were down there

looking for banded and moss agate, which according to my uncle Ted and my

cousin Victor was prevalent in the area. My brother being an amateur rock

hound had wanted to get some of this. That was a way of showing us around the

area. They had relatives down in Magdalena that they wanted to introduce us to.

So we had gone down there and we got down in the Horse Springs

area and had driven off onto the plains down an old rutted road for, oh, a mile

or so and it seemed like a long ways. We parked the car, got out of the car

and walked down a hillside.

There’s a semi-forest, 1 guess you could say. It had pinon trees and

scrub oak and stuff like that on it and we walked-well, not scrub oak, but

cedar-and walked down the hillside into an arroyo, a dry wash, and then

walked south down a dry wash toward where the agates were supposed to be at.

As we came around a bend in the arroyo that had pinon and cedar

trees growing, we were able to see farther ahead down the arroyo and on the

next ridge line there was a large silver disc shaped object was embedded in

this side of the ridge hne...there was debris and wreckage strewn about the

area mainly this thing was intact. 1 would estimate its size from an adult

perspective to something like 35 feet in diameter. I’ve heard other people

who were there say they thought it was like 50 feet. But as an adult, I would

say about 35 feet in diameter, quite large. When we got up to it there were

four bodies there... not human, there was two of them that were obviously

dead, one of them was obviously very badly injured, and one of them

apparently suffered no ill effects...or it didn’t appear to be injured and was

ambulatory, was mobile. It was just setting there next to the one...

Q: Were they right next to the vehicle?

A: Right next to it. Right under the edge of it. And this craft had

apparently come in from the east and bounced off one ridge line, plowing

through this arroyo area and then crashed into the ridge line and embedded

itself. They were sitting back under the edge, it was kind of tilted up like this

and they were sitting back under the edge here. And I’m assuming that this

one creature that was all right had laid this material on the ground but it

looked like unrolled tinfoil that these other three creatures were laying on.

187

Like it was trying-like you do a person in shock, you know, a put him on a

blanket, that kind of thing. And apparently it had some boxes there around it

and had apparently been trying to give first aid or help these other creatures

when we lirst got there.

As we approached, the creature drew back like this, like it was in

fear, like we were going to hurt it. And it wasn’t very long, you know, we

were trying to communicate with it, the adults were. It seemed to calm down

and just sat there and kind of looked back and forth, watching them,

apparently trying to figure out what was going on...

Q: What did it look like, a little bit more.

A: These creatures, all of them, were, oh, about four foot tall,

four and a half feet tall. They had very large heads that were shaped larger

on the top and they kind of tapered down, not to a real sharp point but just

tapered down where they were thin. And they had very large, very large,

oval shaped or almond shaped, I guess you could say, black eyes. The head...

They were so shiny, they had almost a bluish tint to them when the light

reflected off of them. Their skin coloration, the best way that I could

describe that is it was kind of a bluish tinted milky-white. It looked like

someone in shock. And the ones that were laying on the ground were

really-really looked more that way, more blue in the light, you know...

Q: How about ears, nose, mouth?

A: No, there were no visible ears on the creatures except likeif

you was just to cover your ear like this to where there was just a rise there

and then a hole without, you know, your ear lobe and the rest of the area...

Q: How about nose?

A: It was-the nose was very, very small, almost imperceptible.

It’s like two holes, straight in; and the lips were just a straight line. It was like

a cut and you couldn’t see, just the lips like we have, it was just a slit. And...

Q: What hair color? Sound?

A: Pardon?

Q: What hair color?

A: There was no hair. They were completely bald.

Q: And no sounds?

A: I never heard a sound one, not out of any of the creatures

including the one that was...

Q: Did you see fingers?

A: Yes, they had fingers like this. They didn’t have a little finger.

They just had the thumb and three extra digits except the center digit was

longer and the other two .were about the same size. They were very long and

slender and looked very delicate and I made the statement before and I’ll

188

make it again, I think he would have made an excellent violinist because of

the structure of their hands.

They were wearing one piece suits. All of them were dressed

exactly the same. It was sort of a real shiny silverish gray color.

Q: No zippers, buttons?

A: No, I saw no zippers, no buttons.

Q: Insignias?

A: No, no insignias. The only thing that was different, you

know, and they a11 had this, but the only that was different from the silvery

gray thing, the suit, was that down like a seam line, like there was a seam

on his shoulder and around the collar it was trimmed in what appeared to

be maroon, like cording.

Then the suits were continuous with their footwear. We could see

right this area down, it seemed to be less pliable then it was up here, like

this was a stiffer area, like they were boots or shoes or something. But they

were all dressed exactly the same.

Q: Okay. So you and your family are talking back and forth,

wondering what was going on, what did your family say? I mean...

A: Well...

Q: . ..did they say anything?

A: Yes, my brother, one of his first remarks I heard him say him

say, “That’s a god damn spaceship.” You know there were bodies up there

and, you know, I was told not to go up there, which I didn’t. And...

Q: How old was your brother at the time?

A He was in his early twenties, I think, 20,21, something like that.

Q: He was a lot older that you were?

A: Oh, yes, considerably.

When we got up there I kind of meandered off to one side. This thing

was cocked up and I was standing here, the bodies were here, and everybody else

was kind of down here except my cousin Victor was over here playing and

looking in this gaping hole on the side of this disk, And it was shaped just like a

discus except for a round dome was up on top and there was this big gaping gash

in there. We could see inside and it looked like a double hull.

Q: How big-explain it? The gash.

A: The dome?

Q: No, the gash.

A: Well, it covered the greater majority from the center of the

craft out. It was just like a gaping hole in there. I mean I’m thinking, you

know, it’s like about 32, 35 feet in diameter so we’re talking about 17 feet

189

maybe. Most of that one side was ripped open like that. You could see

inside and you could see another double hull, like-in there, And there were

just rows of components that was on there.

And there were lights that flashed on and off. Some of them were

steady and some were flashing. There was a lot of debris and stuff hanging

out of the hole. There was evidence that there apparently had been fire, It

looked like it had been burned along the edge there. The gash...

Q: Now this wasn’t a gash that could have been caused by the

thing coming in for the ground? It wasn’t at the leading edge of the vehicle?

A: No, no. This was in the side like-it almost appeared it was

elliptical. It almost appeared as if something the same shape as the disk we

were looking at had hit that same-you know, like it hit the disk and left

an imprint that pretty closely approximated the outside diameter of the disk

itself. And it appeared to be caved in looking, kind of like it hit them like

this and it just crumpled and caved in and ripped it open.

Q: Okay, so you’re there, you take all this in, everybody is

mystitied. What were the circumstances outside? Hot, cold?

A: Very, very hot. Incredible to me, being the first time in New

Mexico and coming from back east. I had dry heaves. It was like the inside

of an oven. It was unbelievable to me, You know, the odd part about this

was that the closer you got to it, the cooler it was. And standing under it in

the shade there next to these creatures’ bodies, it was like refrigerated air

conditioning. And...

Q: Did you feel air coming out of this thing?

A: No, it was just like it was (inaudible).

And 1 remember reaching up and putting my hand on the side of it

but I think I was afraid I was going to hit my head because there was enough

room for me as small child, you know, I was approximately the same size as

these creatures, to walk up under there and stand there but I kind of did like

that, put my hand up against this thing.

Q: What did it feel like?

A: It was ice cold. It felt like it just came out of a freezer.

Q: Was it smooth? Was it rough?

A: It was very smooth. It had a very smooth texture to it. It was

obviously made out of metal. It was very solid and it was very cold, ice cold.

And there was a smell in the area. It smelled volatile, acrid, like

acetone. And that seemed to be coming out of that gash, that smell. But the

closer you got to this thing, the cooler it was so, you know, I kind of

remained there.

And I guess that while they were over here, my father and my

uncle Ted and my brother. Uncle Ted was trying to talk to this thing in

,

I90

Spanish and of course it didn’t understand a word he said. And dad tried to

talk to it and then they tried, you know, sign language and that didn’t work.

And I don’t know, for some reason, I just-1 reached down and

touched it, this one that was laying next to me. When I touched it I realized

and I jumped back. It scared me. It startled me because I suddenly realized

that these weren’t dolls. I thought they were plastic dolls. And I-you know,

it was still in my mind that these were dolls until I touched it and then I

realized, you know, this was a dead thing.

I’d seen dead relatives before and unfortunately made a mistake

one time in touching a relative that was in a casket and I just knew this was a

dead thing and it scared me, and I ran around behind my father and my uncle

and this thing was sitting there on the ground and it kept looking back and

forth. And it just had its hands like this in its lap, and just kept looking back

and forth between the three of them and-like it was trying to understand.

And all of a sudden it just turned and looked right straight at me

between my uncle Ted and myself. And this is when-it was just like an

explosion of things in my head, things... I started, you know, feeling, just

terrible depression and loneliness and fear and just, you know, awful, awful

feelings that just suddenly burst in to my mind there. I don’t know if that

meant that it was communicating with me and I was the only one there that

it could communicate with because I was a kid. I don’t know.

I turned and ran and I ran across the arroyo and up on the area that

it had bounced off of during the crash. I was just standing there looking

down at this scene, you know, at my family, and off in the distance I could

see cattle grazing. I could see a windmill and could see dust trails out on the

plains out there.

And, oh, I was there for a while and then I came back down. I

guess we were there-Victor was, when I got back down there Victor was up

in the craft and Ted yelled at him to get out of there and Glen went over and

grabbed him by the belt and jerked him around...

Q: That’s your brother?

A: Yes.

And jerked him off, says, “Get out because this thing may explode

and kill us all,” you know, and then of course he went prowling around in there.

I was kind of standing off to one side looking. That’s why I knew

that there was-1 can look off these rocks that I was standing on and look

right into this thing. That’s why I knew, you know, about the lights and the

components and stuff.

And then I heard other people talking. I turned and there was a

group of people coming up the arroyo from out on the plains from the south.

They had come up there and of course they walked up and was talking.

Q: How many?

A: There was an older man and tive younger students.

191

Q: Boys, girls?

A: Three boys and two girls. And they were all, you know,

introducing, talking to my father and my uncle and my brother...

Q: What did the older one look like?

A: He was a very tall man, a very big man. He was wearing a

pith helmet when he first came up, one of those kind of explorer helmets.

And he was bald and I know that because he had taken it off and he had, you

know, wiped it with a handkerchief and put it back on. He was a balding

man. And he had a round face. He was very ruddy completed. A big man,

and he apparently was a doctor because they kept calling him doctor and it

was my understanding that it was an archeological group that was out there

on some kind of summer thing. And they talked and he apparently was able

to speak several foreign languages and he tried to talk to this creature several

times in different languages, again to no avail.

Q: How did they happen to be there? Had he seen the thing...

A: Well, they claim that they saw-they said they saw this thing

come down the night before in flight, yott know, and they thought it was a

meteorite and they had talked about well, early in the morning, yott know,

we’ll go over and see this, where this meteor came down, because that’s what

they thought it was.

And when the stm came up the next morning, you know, and they

got about their business, got up and somebody looked over and said, yott

know, they saw this shiny metal and stuff across the plains there and they

realized it wasn’t a meteorite, it may have been an airplane that had crashed

so they all decided to go over there and see if there was anybody left alive,

you know, that was hurt that needed help.

Q: They had driven over?

A: No, they walked over apparently, the way I understand it.

And it’s quite a ways across that plain so it had to take a very long time to do

this or they may have had a vehicle, I don’t know. That’s an assumption, I

think, on my part, where they walked.

Q: Okay. So they’re around...

A: But they came across...

Q: . ..with the family...

A: . ..the plains. I don’t know why I said that. I’m not sme if

they drove or not. I didn’t hear any cars.

Q: And then somebody else shows up?

A: Yes, they were down just, oh, 15 maybe 20 minutes tops, you

know. And they were picking ttp things, some of the students. And this Dr.

Buskirk, that they called him, this one girl went up and said, “Look, doctor,

192

wouldn’t this make a beautiful ring. 7” And she was holding what looked like

a red rod, a red tube that was some kind of silvery-red.

And he kind of snapped at her, you know, “Put that down because

you don’t know what that thing is. That thing could hurt you. Don’t pick

this stuff up.”

And she kind of said, “Well, yes, okay, doctor.” And then he went

back to what he was doing and she walked away and put it in her pocket.

And a lot of them were doing this, sort of picking up things and

feeling things. 1 was picking up things and feeling things. It was all kinds of

material and metal, stuff like that. I heard it, well, we all heard it, the sound

of a motor coming, like a truck. And I went back up the incline area to the

ridge line and 1 could see out there, there was a truck coming up. It was an

old pick-up truck. It was sort of a beige color, a tan colored van with an

antenna on it. And it stopped and this guy got out and he’s wearing brown

clothes, He’s got boots on and he’s wearing a straw hat, just like the kind

that Harry Truman always wore, and he had wire rimmed glasses. He was a

big man and he looked exactly like Harry Truman to me. You know, I’d seen

him in the Movietone News...

Q: He was president then.

A: Yes, I was well aware who Harry Truman was. Everybody

was. He was kind of a hero, you know, and he just kind of looked like him

except bigger, bigger, You know, I don’t think he-and he didn’t look as old

either. His hair was kind of light gray.

And he walked over there and they got to talking, you know, with

everybody and he told them that he worked out on the plains out there and

that he made maps and that he had seen the wreckage from out there on the

plains and he saw the people and he thought it was a plane wreck and, you

know, that something was going on and he came over to see.

And he hadn’t been there but just a very, very few minutes when

we heard all kinds of motors and engines straining and stuff. And here

comes a military car with a big white star on the side of it followed by a sixby

which is a military truck with a kind of canvas wagon, kind of a canvas

thing over it and it’s full of soldiers. They’ve got guns. And right behind

them is what we call a four-by which is like a medium sized jeep/truck

situation and it had two big high whip antennas, all kinds of radio gear in the

back and a guy back there with ea.r phones and stuff on and he’s, you know,

working these radios. And they all pulled up and stopped.

Q: Which direction did they come from, do you know?

A: They came from the north, from the Horse Springs area, right...

Q: So they could have come off the highway there...

A: Oh, yes. I’m sure that’s exactly how they got there. They

come off the highway, the same way we did. Well, in the meantime, when

the stopped, this black soldier, this sergeant, the reason I know he was a

193

sergeant, my brother told me he was, and he got out of this car and then a

guy got out on the other side and he was a, Glen said he was a captain, he

told me later he was a captain and this guy had orange and red hair. So all

the soldiers and them came running over there pointing gum at people,

telling them, “Get away, get away, get away,” you know? And when this

creature saw these people, the military, he went nuts. He went into an

absolute panic, worse than what he did when he saw us.

Q: Did he move around or just his eyes or...

A: He just, he just..

Q Oh, okay.

A: . ..went crazy. And it was like.,,

Q: Like he was scared?

A: Yes, like he was looking for a place to ruts and hide.

Q: But he never got up?

A: He never got up. He never left the beings that were next to him.

And this red headed officer, this guy was a real butt hole. He made

all the threats. He threatened to have people shot.

Q: Everybody?

A: He went, “Get away, get away,” you know, “We’ll shoot. Get

away from there, This is a military secret.” You know, just screaming and

hollering, He told my uncle and my father that if they didn’t want to spend

the rest of their life in prison they would never say anything about what they

saw there, if they ever wanted to see us kids again, they’d take the kids away.

They’d never see the kids, you know, meaning me and Victor. That we’d

better keep our mouths shut because if we did not, this is what was going to

happen. They were threatening people and pushing people...

Q: The students as well and Dr. Buskirk?

A: Oh, yes. They were hustling everybody. And one of the

soldiers pushed my uncle. He had a rifle like this and he shoved him back

like that. Well, that was something you didn’t do to my uncle Ted. Ted had a

violent temper. And he grabbed the rifle and reached over top and smacked

this guy and dropped him right there. And Ted would go out and tight, heck,

this guy’s a cowboy. He’ll hit you in a mirmte.

And of course when he did that there was bolts opened and I guess

cocking, they were cocking their rifles. They were pointing gum at people

and everybody Buskirk and Glen and dad grabbed him, you know, pulled

him back and got him away. “No, don’t, Ted, they’re going to shoot. Don’t

do that.” You know, trying to stop this. And I think we came very close to

having someone shot.

Then they really started threatening, you know, and they,..

194

Q: Did the redhead do all the talking, pretty much?

A: Pretty much. Except once in a while. the sergeant would, you

know, chime in and make statements like that to other people in response to

the redhead. But mainly it was the redhead,..

Q: Was there a name tag?

A: Yes, sir, there was. His name was Armstrong. And I’m not

sure if I know that from having read it or know that from remembering it and

now being able to read it in my memory, or if someone said that to me. But

his name was Armstrong, it was right here on his uniform,

Q: But he chased you guys away pretty quick?

A: Yes, yes, he did.

And they herded us LIP like cattle and we were just up the arroyo,

back in the direction we came from, over the protest of this Dr. Buskirk who

said, “No, no, we’ve got to go the other way. We came from over there.”

“I don’t care where you came from, get your ass up the arroyo.”

And they ran us up the arroyo and...

Q: So ~OLI get to your car again?

A: Oh, right.

Now they took us up the arroyo and just over the hill we came

down, they broke us off and moved us up the hill.

Now this whole time, no one has ever frisked us down, no one has

ever checked our pockets to see if we picked up any of this material and this

girl, Agnes, still had that stuff in her pocket and some of the other students had

stuff. To my knowledge, up to that point, they had not been searched. Whether

they did so afterward, I don’t know, They never searched us, ever. They ran us

back LIP the hill and when we got to where the car was parked, where dad had

parked the car up there, there’s a jeep with a guy sitting in the back and there is

a mounted machine gun in the back of this jeep and all of these soldiers.

The jeep pulls ou& we’re told to get in the car, we follow the jeep, and the

soldiers go with us all the way back out to the highway. When we get back out to the

highway, they set us right there, They wouldn’t let us out of the car. They wouldn’t

let us move forwxd, I don’t know whether they were making a decision or what.

When we got out to the highway, this place was absolutely full of

military personnel, military equipment. There was airplanes sitting out there

that they had landed on the highway.

Q: Did you see any airplanes when you were back at the site?

A: Yes, there was airplanes in the sky but nobody thought much

about. You know, I didn’t think anything about it. I was used to airplanes being

in the sky, having been raised in Indianapolis, Indiana, the home of the Norden

bombsight, you know, the sky was always full of military aircraft at night.

And when we get back on to the highway, there’s observation

aircraft, you know, high winged aircraft, and there’s one, of what I know now

195

to be a C-47 setting there. And how we didn’t hear that land is beyond me

and how he landed-well, of course, I guess you could land it if you’re a

good pilot out there as there were no poles or anything.

And it was-they had tom the fence down on the north side of the

highway and a11th is equipment was setting back up there. The plane was

up there and they were taking stuff out of the plane. There was military

ambulances and there were trucks with-like wreckers, cranes on them. And

there was tankers, like maybe had fuel or water in them. There was justeverywhere

you looked there was military.

Q: A major recovery operation?

A: Yes, it looked like an invasion force. It really did.

And they were a11 wearing these light khaki uniforms. They didn’t

look like, you know, olive drabs. They were light khaki and they all had the

same patch over their-that kind of blue funny patch with the circles on it,

was on his shoulder.

And a lot...

Q: Do you have a clue as to where they came from? Did your

brother or your uncle?

A: No. I don’t know where they came from. No, I don’t think

anybody ever ascertained that.

There were a lot of MP patches and some of them were wearing

nightsticks off of these webbed utility belts. They had night sticks and they

had .45’s in holsters, you know, the automatics, full holsters. And these were

the people that were giving most of the orders.

They had the road barricaded off out there and we sat there for a

very long time and, you know, we were getting thirsty and everything and we

asked if we could go back to Horse Springs to get some water.

“Oh, no, no. You can’t through there.”

And right after that, they said, “Now you just turn around and you

head out of here now and you go to Socorro,” and this is the redhead again,

“Keep you mouths shut. Just keep going and don’t look back.”

Well, as we drove away, you know, dad, “The hell with it, we’ll go

to Magdalena. We’ll get water in Magdalena.” You know, because that’s

where John Trujillo lived, a relative of Ted’s,

And so as we drove away, I was looking out the back window and I

could see Dr. Buskirk and these kids and that guy, the guy in the pick-up was

standing there and this Dr. Buskirk was doing just like this in this redheaded

offtcer’s face and he kept pointing back behind him and I guess that meant,

you know, we’ve got to go back that way and he was fed up with this guy or

something and he was shaking his finger in his face when they were yelling

at each other and that’s pretty much the last I saw of the whole situation. I

don’t know what happened after that because we just kept going.

Transcript of Interview with

W. Glenn Dennis*

(Alleged firsthand witness to

events at the Roswell AAF hospital)

Q: You started getting calls from the base mortuary officer is that

right, some time in the afternoon on some day in July [19471.

A: Right after noon, yeah,

Q: Do you recall, was that before the story appeared in the

[Roswell Daily] Record?

A: I don’t know. I’m sure it was. I can’t honestly say, but I

don’t think the paper came out until the next day, I don’t think. I’m just

assuming that.

Q: I understand. When things like that happen to me way after

the fact I try to remember, and I wasn’t sure if you had any recollection or

not. It was the base mortuary officer who called you, not any of the MDs

out there.

A: No,

Q: He was just, the mortuary officer was just the guy...

A: We used to have a standing joke. What did you do that was so

bad they made you the mortuary officer.

Q: Exactly.

A: He wasn’t a doctor or anything, but he was an officer and

he was probably some old boy they was trying to figure out something to

do with.

We used to all have them come in, even the officer himself, say,

“God, I didn’t know I screwed up that bad.”

Q: Was this a guy you’d worked with before? Somebody you

knew real well?

A: No. Those guys come and go.

Q: I realize that. You don’t remember what his name was or

anything like that?

A: No. I’m like Bob [Shirkey]. I think if I would see it or heard

it or something I might. Those guys, they were in and out. The mortuary

ofticer, usually they would appoint some sergeant or somebody. The only

time the doctors were involved is when you’d have an embalming inspection

* W. Glenn Dennis, interview with Karl T, Pflock, November 2, 1992,

197

or dress inspection where the doctors came in and examined the body to

make sure everything was right. You had another inspection to make sure

their dog tags, make sure all the medals and everything...

They always had two crews of inspectors. The doctors were only

involved in the cause of death or the autopsies or identification process, dental

charts and all that. After they did their work, then a doctor would always come

in and make sure the body was embalmed because [they] know more about it

than the other people. But they were involved before. You know.

Q: The reason they contacted you was because Burt Ballard’s

funeral home up here had a contract with the base, right?

A: Yeah

Q: You worked for Burt for a lot of years, didn’t you?

A: Yeah, a long time.

Q: When did you first go to work for him?

A: I went to work for him, I was hanging around the funeral

home when I was like a freshman in high school. I’d want to make some

extra money. “I’ll give you 50 cents to wash the hearse.” I knew his

daughter real well. We were all in school together. That’s where I really

got involved in the funeral home. I just kind of worked my way in it.

Q: He basically taught you the trade and all that.

A: Oh, yeah, My folks weren’t in the funeral business.

Q: The reason I was curious about it was because when I went

back... I’m one of these guys that goes to Washington and then gets fed

up and leaves and swears I’m never going to go back, and then I go back

anyway. But the last time I went back and did that, I shared a townhouse

with a guy for awhile who was a mortician from Michigan. But he had to

go through all this formal training and all this rigmarole...

A: No. That started in (inaudible). Maybe you don’t want to

hear this, but I was in the 9th grade, and this teacher was going around and

wanted us to write a composition on what we wanted to be when we

graduated from school. What were our future plans. I was kind of a wise

guy, I guess I must have been, but I said undertaker, and I don’t even know

why. All the girls squealed, so I got a little attention. Then she said okay,

if that’s what you want to do then you’ve got a week, you bring me your

composition. I want to know why you want to be an undertaker.

So I went to the funeral home. They didn’t have any books in those

days or anything, but that’s where I went. That’s why I got involved in it, started,

Q: How long were you in that business before you... I know you

ran the Wortley Hotel up in Lincoln [N.M.].

A: Oh. that was after I retired.

198

Q: Oh, I see, you retired from the mortuary business...

A: Oh, yeah. I was in the funeral business 33 years.

Q: All the time with Ballard?

A: Oh no, I had my own funeral home over in Las Cruces [N.M.],

and one in Soccoro [N.M.].

Q: Oh, okay.

Speaking of that, do you know Norman Todd or his family?

A: His dad and I took the state board together. He was at Clovis

[N.M.]. Norman’s his son isn’t it?

Q: Yeah. He’s a lawyer over in Las Cruces [N.M.]. His.,.

A: Wasn’t his dad the funeral director in Clovis [N.M.]?

Q: I think so. The reason I know him is because Mike Cook,

who is Steve Schiff’s press secretary, and he have been friends ever since

they were in kindergarten together. It turns out that Iris Todd, I guess his

stepmother, is the niece of Loretta Proctor. So talk about small world.

You got these calls from the mortuary offtcer who was asking you

all these questions. We don’t have to go back through all of this. Then at

some point you decided to go out to the base. What took you to the base?

A: At some point I didn’t decide, that’s not correct. Somebody

wrote that, but I don’t think it’s right. The way I ended up out at the base

later, we had the ambulance service. The way I got it, the ambulance service,

I got a call, was an airman that was hurt. I took him to the base. The best I

remember, he wasn’t on a stretcher or anything because we walked up the

ramp and he sat up in the front seat with me. So he weren’t real bad and

weren’t dying. Anyway... This guy walked in, I walked him in. Where I

usually park the ambulance, there was a tield ambulance there. I had to go

back up to the front. The airman and I walked up the ramps. That’s why I

went to the base.

Q: The hospital in those days was apparently a complex of

buildings, right?

A: Yeah. Kind of like Bob [Shirkey] said, like the offtcer’s club,

They’re all wooden barrack types.

Q: So the building that’s out there now, the rehab center is a

completely new building and had nothing to do with that.

A2 [Bob Shirkey]: No. Think of a long walkway, like a tunnel,

attached to the front of a series of...

Q: I know just what you’re talking about

A: ,..with a little of breezeway between each building, the best I

remember it. Isn’t that right, Bob?

199

A2 [Bob Shirkey]: Yeah. Here was the building and you came

out the front door and you went down this walkway, which I just said, like

a tunnel. You could see from one end to the other, but all these separate

buildings which were different wings of the hospital.

Q: This was the infirmary where you took the airman, right?

A: There were some ramps there, I think the old ramp’s still

there. It was. Anyway, that’s the kind of buildings they were. You don’t see

it today, no.

Q: I knew that the building, most of it, was new, but I wasn’t sure

if they’d built onto it...

A: That had been worked over two or three times.

Q: When you look at it looks like it’s been one of these things

where they’ve added things to it.

So you pulled around behind the infirmary, basically.

A: It was a pretty tight squeeze in there. You couldn’t get very

many cars in there.

Q: How many of those ambulances were back there?

A: There were three old box ambulances. I call them box

ambulance. I guess you call them... I wasn’t in the military so I don’t know

what all the terms were.

Q: Like these old held ambulances.

A: They’ve got the old square field ambulances, you know,

Q: The airman walked up that ramp with you. Both of you guys

went into...

A: The airman and I both went in.

Q: Did he see that stuff in...

A: He wasn’t paying any attention because he had, I had a

tourniquet and towel over his busted nose, and he went right on in.

Q: Got himself into a little trouble in town, did he?

A: Rode an old motorcycle. The reason I remember it is because

he had an old Indian motorcycle, and I’d just bought one. I paid $40 for one

and he [rode] one, and I didn’t have any fenders, and I was thinking of

maybe of...

Q: So you took him in there, and then basically after you got him

taken care of you figured you’d go look up your friend, the nurse.

Let’s get that straight.

A: Stan Friedman, I think, somebody thought that I was having a

relationship with this nurse. I was not. This girl wouldn’t even think about

200

going with me, and she was going strictly, when she got her time paid back

to the service she was going into an order of the nuns, sisters, and she was

going to be in education and later on she changed to the nursing deal, The

only reason she was in it, because her folks were in debt and she went in the

service to get her education. She got her education and then she was going

to pay back the church what they owed her. Her whole thing in life was,

from the day she was born, her life was planned that she was going to be in

an order.

Q: Did she ever tell you which order that was?

A: It was in St. Paul, Minnesota. That’s all I know.

Q: That’s where she was from.

A: That’s where she was born and raised. She never went out of

the city until she went to... My understanding was she never went anywhere

and she never lived anywhere. She was raised up from the time,.. Strictly

raised by the church. That was the only life she ever planned. She wouldn’t

date a man if her life depended on it. She’d get around and talk and

everything, but there was no way. But everybody said I was going to marry

her and... That’s bull shit.

Q: The implication was that she was cute and...

A: She was cute. I could have been interested. If I wouldn’t have

played second fiddle to the Catholic church, because that’s what she would

have been.

Q: How did you get to know her, just being out there on the base?

A: The ambuIance service. You go out there, and you’ve got

your splints on a guy, you’ve got first aid, whatever, you can’t just throw

them off of your stretcher. You maybe help them... Sometimes you’re

out there two hours or three. Then while you’re waiting to get your

equipment back you sit in the coat room with the doctors and with the

nurse’s quarters. That’s where we always had our cokes and stuff.

Q: So you’d just shoot the breeze with whoever’s around.

A: You get to know these people. That’s the only way. See, she’d

only been there less than three months. Of course, I’m a crazy son of a gun,..

Nearly everybody remembered her. She was a good looking little thing, a

beautiful little girl. We thought she was kind of lonely.

Q: As you well, know, there’s been a major effort to try to lind her.

[Skip in tape]

A: She was out here less than three months.

Q: So you went back there. Tell me what happened.

A: I started back there, and that’s when I got in trouble. I saw

this officer standing there, and I saw this debris in the back of the ambulance,

201

Two of them was full of debris. Like Bob [Shit-key] saw a bunch little stuff,

and there was a couple of pretty good sized,

Q: Two of the three ambulances had stuff,

A: One of them’s door was closed, but the other two... There was

two MPs standing right out, kind of just leaning up against the back of those,

I remember.

Q: Did they challenge you when you tried to go in?

A: No...Evidently because I drove up with that airman, and they

just figured whatever.

Another thing, when I was there, all the people that was there, that

nurse was the only person I saw that was permanent station. Everybody else

was all new in that whole hospital operation. Even in the coke room, there

wasn’t anybody in there that I knew. I started back and got to the door, and I

saw this...

(Pause)

We’ve been tiiends for years, but I don’t want to talk with him around.

Q: So the stuff you saw, you said it was not aluminum,

A: . ..looked like hot stainless steel when it got hot. When you

put flame on stainless, see, I do sculpture work and all that, and I know what

the stuff looks like.

Q: Oh, you’re a sculpture? I didn’t know that?

A: Yeah, I’ve been doing it for years. I had my own foundry... I did.

I don’t do it any more. I have my stuff done. But anyway, this stuff was a blue

purplish, it looked like hot stainless steel, is what it looked like. Steel that got

hot. It didn’t look like aluminum, it wasn’t even melted like aluminum. I don’t

even think it was melted, just like a bunch of fragments.

Q: But there were some bigger things in there besides the

fragments, right?

A: Yeah. There were was two pieces,

Anyway, do you want to go back to the nurse?

Q: Yes, please

A: I started back, see, and this captain was standing there, and

naturally, I just thought we had a plane crash. When we had that, we used

to till up the ambulances and everything else. It would (inaudible) for you

to have a hand here or an arm or a foot or something. You know what I’m

talking about. Then you’ve got to get in and take all that stuff and separate

it and put those bodies back together with identification. That’s what you’ve

got to do. I thought we had a crash.

I saw this guy,. I didn’t know him. He was standing there at the door.

202

Q: Just inside?

A: Just kind of standing like in between the door of this room

up there. I was going down the hall. I said, “Sir, it looks like we had a plane

crash. Do I need to go in and get ready for it?’

Q: This was an off&r?

A: Yeah, he was a captain. I remember the bars on his rinaudible].

He said, “Who are you?’ I told him I was from the funeral home, and he said,

“Wait right there, don’t move.”

Then he came back, that’s when the two MPs came up. When the

nurse came out, we started down the hall and that’s when somebody in the back

of us said, “Bring that son of a bitch back.” That’s when the redheaded captain

asked where the sergeant came in right there. Then they took me on out. As I

was going down the hall, she came out of, like Bob said, out of this room, and

there was two guys in back of her, and they a11h ad towels over their face.

She saw me and she said, “Glenn, what are you doing here? Get

out of here, you’re going to get in a lot of trouble. How did you get in here?”

She said that two or three times. She was sick,

Q: This is when you were talking to that first offtcer?

A: Yeah. He just told the MPs to take me back to the funeral home.

Q: He had just told them that, and then she appeared at that point?

A: He told them to take me to the funeral home, and we started

down the hall, back out the hall, and that’s when she came out of another

room with these other two guys. What happened, she told me the next day,

they were all sick because those little bodies were in those sacks, and two of

them were very mangled and the smell was horrible and one was whole and

two of them were very badly mangled.

Q: Did you get a whiff of that stuff yourself?

A: No, evidently not. If I would have, I would have known what

it was. I worked on a hell of a lot of stuff.

kind of stt%, In ‘hat ’

ape you talked about working on floaters and all that

A: You know,

Q: I haven’t had professional experience in it, but I’ve been

involved in it.

A: In New Mexico you’ve got this hot IO0 degree stuff, and

you’ve got bodies out there two or three days, and (inaudible).

Q: This read headed guy, what was his rank, do you remember?

A I think he was a captain. It seemed to me like he had on some bars.

Q: When he tirst appeared and started getting, essentially, pretty

rough, was the sergeant around at that time, or did he show up...

A: He was kind of beside of him. I think they were standing

there... Yeah, they were definitely standing there together. I don’t know if they

walked in together, because I didn’t see them until they turned me around.

Q: Was diem a lot of activity at that time? Wete them people...

A: People were [fastened] everywhere. And the odd part of it

was, there wasn’t anybody, wasn’t any of om regular people. These were all

people that I’d never seen before. That’s why I got in so much trouble. I’d

never seen these guys.

Q: These were not any of the gttys that would ordinarily

recognize you as somebody who would...

A: And they sure as hell didn’t want me there, you know that.

Q When he says, “Get him out of there,” the redhead, did he

make any threats to you himself? Did he say, “Don’t say anything about this,

forget it...”

A: He said, just like that. He says, “Now listen, Mister, you

don’t go back into town starting a bunch of damn rumors.” This gtty swore

as much as I do. Anyway, he said, “Don’t start a bunch of damn rumors,

because nothing happened out here. There’s no plane crashes. Nothing’s

happened. You don’t go in and start.” Then he told the MPs, “Get the son of

a bitch out of here.”

That’s when I said, right then, I said, “Look, Mister, I’m a civilian, and

you can’t do a damn thing to me, you go to hell.” That’s when he said, “Listen,

Mister, somebody will be picking your bones out of the sand.”

Then the black sergeant said, “Sir, he would make good dog food,”

or something like that. I remember the dog food.

The next morning at 6:OO o’clock the sheriff was out at my dad’s

house and told my dad, “Glenn may be in a lot of trouble with the base, and

tell him to keep his mouth shut.”

I never told my story to anybody, but my dad came up, I was living

in a room at the funeral home. He came tip and got me out of bed and

wanted to know what I’d done. He was a very patriotic old man, and he said,

“If you done anything against our government, I’ll take care of it.”

Q: When was this?

A: The next morning.

Q: You were saying what the heck? What’s going on?

A: Yeah. I said, well hey... He said, George Wilcox-the sheriff

and my dad were real good friends, and he said George tells me you’re in

a lot of trouble out there: He wasn’t going to leave, and I told my dad the

story. He got all upset because they threatened me and all this kind of stuff.

I

I didn’t see the nurse, then, until the next day. After I saw her, then

I kept calling. When I got back to the funeral home I started calling, because

she was in trouble and so was I.

Q: It was the next morning after you’d been hustled out of there

that your dad came by to see you.

A: Yeah, 6:00 o’clock in the morning.

Q: He’d been called by the sheriff...

A: The sheriff went to my mother and dad’s house, and at 6:00

o’clock,.. My dad always got up early, sat and had coffee. He was an old

carpenter and building contractor. He and George were old friends because

he used to go hunting, and dad was making gun stocks, so they were good

friends. They used to play some kind of domino games or 42, whatever you

call it. They were good friends.

Q: So the sheriff went by to see your dad...

A: Dad said he was there at 6:00 o’clock.

Q: The sheriff came by early in the morning and then your dad

immediately came from home and came to see you.

A: After George Wilcox left, my dad came up to the funeral

home and wanted to know what I did.

Q: Did your dad say why the sheriff... Had the sheriff been

contacted by the base, or...

A: No, he just said, he was concerned about what I’d done, how

I’d got in trouble.

Q: Do you remember what he told you about what Wilcox told him?

A: He just said George said I was in trouble at the base, and what

did I do,

Q: Then after having this rude awakening, you then... Did you

call the nurse?

A: Well, yeah, this was in mid-morning. I remember I finally, I

waited until kind of, well, it must have been 9:00 o’clock or so, and I called.

I knew the work station that she always worked at. She was a general nurse.

They didn’t specialize. Just orderlies and everybody was on general duty in

those days. I was informed that she wasn’t there, she wasn’t working. She

wasn’t working that day.

Q: It was one of the other nurses that you talked to?

A Yeah, it was an old girl by the name of Wilson., Captain Wilson. I

asked her, I said what happened? She said, “Glenn, I don’t know what happened,

but she’s not on duty. I’ll tty to get the word to her that you want to talk to her.”

She was wanting to talk to me, but she was sick. She was in total shock.

205

Q: Did she tell you that later, that she was sick?

A I knew she was sick. She came out with that towel. She said,

she and the two doctors were sick. Then at the Offtcers’ Club, she said I

want to know what happened to you, and I’ll tell you what happened to me.

The only way we ever got to the Offtcers’ Club, the old regular group said

you don’t go anywhere, you keep your mouth shut. [inaudible] said that.

The old group, they would have known us, It probably wouldn’t have

mattered. But these people, hell, these people didn’t know us. And of course

I had a pass, and I had an associate membership to the Officers’ Club, the

funeral home did, so I could go as I pleased, I had free access to the base.

Q: Did you meet her at the club?

A: She said she’d meet me over there. She was sick. She said

I’ll meet you there.

Q: When you got there, she was at the club?

A: She was walking up when I drove up. She walked over. It

wasn’t very far from the hospital.

Q: She walked from the hospital or...

A: From the nurse’s quarters.

Q: Let me back up to the event with the MPs They physically

hustled you out of the hospital....

A: Well, they didn’t carry me out, they said, “Come on, we’re

taking you back,” one on each side. They didn’t have their hands on me or

forcing me.

Q: I’ve forgotten which one of the accounts has them lifting you

right off your feet and all that kind of stuff.

A: No. They may have got me by the elbow, but that was that.

They were nice guys. They were doing what they were told to do.

Q: They got you to the ambulance. Did they follow you back to

the funeral home?

A: One followed me in a pickup and the other one sat in the seat

with me.

Q: Oh, I see, he actually rode with you in the ambulance.

A: He rode with me, and the other one drove a pickup and picked

him up, They had a pickup.

Q: Did the guy riding with you say anything about what was going on?

A: He said he didn’t know what was going on That was the tirst

thing I said, “What in the hell’s going on?’ You know. He said, “You know

more about it than we do,” something similar to that. I don’t know the exact

words, but he didn’t know anything.

206

Q: Now we’re back to the Officers’ Club and you met her there.

When you saw her, how did she look?

A: Like a nervous wreck. Her hair wasn’t combed or nothing.

She said she’d been sick all night crying and everything else, and she was

still crying, She was hysterical. She put her hands over her face and said 1

can’t believe it. The most horrible thing she’d ever seen. She was really in

bad shape.

Q: You called her and wanted to get in touch with her to talk with

her about what happened.

A: I was curious.

Q: Did she seem reluctant at tirst to talk to you about it?

A: No, she said I’ve got to talk to you. I want to know what

happened to you. She said I’ve got to talk to somebody, and that was it. You

know, I’d see her a lot. I knew all those old girls out there, you know.

Q: Did she give you any indication or any reason to believe that

she had been told to keep her mouth shut about it, or...

A: Well, yeah, because I’ll tell you what. She had this drawing

on the back of a prescription pad, these little bodies, it was on the back, a

little small thing on the back of a prescription pad. She said, “I’m going to

show you something, and you have to give me your sacred oath that you

won’t tell anybody when you got this and you won’t ever mention my name,

because I will get in a lot of trouble.” That’s what she said. “I will get in a

lot of trouble.”

Q: She didn’t say specifically that somebody had...

A: No, she just said, “I will get in a lot of trouble.” She said,

“Will you do that?’ I said, “Sure.”

She showed me that. And she had it written on the back like I had

it on the back of that, you have my drawing, where I said note, and all that.

That’s what she said.

Q: She let you keep that, she gave it to you?

A: Yeah, she said you look at it and you throw it away. I never

did. I went and took it back and put it in my personal file.

Q: Which subsequently got tossed, apparently.

A: Well, all the files got tossed.

Q: What happened?

A: Well, the funeral home, I hired some guys, the manager up

there now [was there] before I left, and Raymond said that he doesn’t

know, because when he was working up there was another manager, and

he said he thought Joe [Lucas] told (inaudible). Of course Joe and I

weren’t very good friends and we’d had some problems over the funeral

207

business, and he said Joe found my files. He said I know he went

through everything you had.

He and I had a partnership in a business, and I put up all the money

and it went sour and so we had problems,

Q: You and Stan Friedman actually made an effort to try and find

that, didn’t you?

A: We went down there, The old file was right where I said it

was, it was still there. But it was, Stan will tell you, we went down in this

old basement, and I knew exactly,., See, I kept files on every case that I was

involved in, murders, anything that I went to court on, that I was a witness

on, I kept all that. I called those my personal files. If I ever had to go back

with the insurance companies or anything, I had it all right there, That’s why

I had those.

Q: You found the filing cabinet but there was nothing in it?

A: No. We went thmugh it. There wasn’t a thing in it. Stan and I both,

Q: They’d stripped it out, or was there other stuff in there...

A: There wasn’t anything in there

Q: After all of that excitement, then what? Did it just kind of

evaporate?

A: It just kind of evaporated. Then of course two or three days

later, I was concerned about her because she was sick. I took her back to the

nurse’s quarters and let her out. I called back the next day and they said she

wasn’t on duty, and I called the next day and they said she wasn’t on duty.

Then I went out there, for some reason, I don’t recah. I went out there and

I asked about the lieutenant, and they said she’d been transferred out. They

said, “She was transferred out yesterday.” Well, that was the day after I saw

her. They got her out the next day.

Q: Who told you she’d been transferred out?

A: I don’t know. Some nurses,,.

Q: It wasn’t anybody that you remember?

A: No,

Q: Did they tell you where she’d been shipped to?

A: They didn’t know. They said she had been transferred, and

that’s all they knew.

Q: But then you heard from her subsequently,

A: About three or four weeks later. I got a card addressed to

Ballard Funeral Home. It was from her, and inside it just said, just a short

note, she said we will correspond later to see what happened to each other,

208

209

something similar to those words. She said the only way you can contact me

is through this APO number, and there was an APO number. It was a New

York APO number.

Q: So she’d gone to Europe or some place.

A: Then right on the bottom she says, “I’m in London.” That was

it, I wrote a note, just a note, that said if you feel like it and you get time,

then I would love to know and we’ll correspond. Mine came back. That was

about three or four weeks later. Mine came back.

Q: That was the one that was marked deceased?

A: Yes, It said return to sender, [addressee] deceased.

Q: Then what did you do?

A: (inaudible)

Q: You didn’t try to follow up or see if thex was any possible..,

A No. I asked (inaudible), at the time we called her Slatts

Wilson, a big tall rmrse, 6’2”, 6’3”, big tall skinny girl. We called her Slat&.

Everybody called her Slatts. She’s the one that told me she’d heard that there

was a plane crash and she was the nurse that went down on a training mission.

She said that’s strictly mmor, l don’t know anything about it. That’s what I...

Q: No one’s been able to turn that one up at all.

A: I guess maybe I should never even mention this. I know no

one believes this damn story, Nobody believes this story.

Q: I don’t know if that’s true.

A: Anyway, it was a hell of a story, I told (inaudible), I said I

told the woman, I don’t want to give you her name, because I told the lady

I’d give a sacred oath and I didn’t want to get involved. Well, it’s been 45

years, almost 40 years, and I haven’t heard anything. He said I will do it

confidentially and nobody else will have this name. Well, that’s where he

broke his promise after that. I got a11 over him about it. I called him and

I was madder than hell. He said well, Bob Shirkey was the one that told

everybody, that he was sitting in the back of us. Bob brought Stan [Friedman]

up there when he interviewed me. He said, Bob Shirkey was the one that let

out her name. To this day, Stan Friedman (inaudible) still says he did not

put her name out. I’ve been on several shows, not several, but two or three

interviews, and I’m not going to mention her name. If somebody says is this

her name? I’m not going to say it is or it isn’t. I told Stan... I was madder

than hell about it, because I did give my word.

Q: There’s another side to that, too, from the standpoint of

those who are trying to get some answers. By not having her name

around, it makes it easier to cross-check the stories that you get from

people. You have... It’s a question of honor, and that’s very sound. I

applaud you for that. There’s not too many people around these days

that are concerned about that kind of thing. And it’s also, from an

investigator’s point of view, an advantage, too.

A: I’ve never read this stuff, I’ve never watched the videos, I’ve

never read any books, I haven’t even read Stan’s books, I haven’t even read

[Kevin] Rand& only what they say about me. Friedman is a lot more

accurate, but see...

Q: You mean about...

A: About me. I’ve read that. That’s the only thing I’ve read.

I’m not a UFO guy. I’ve got another life besides UFOs. But anyway, Stan

Friedman’s story is pretty well right. But Randle and them was always

said I got curious. I didn’t get curious. I went out there on a call, just

like I told you.

Q: The section of their book that refers to you is really kind of

cryptic, anyway.

A: They said the book was already published. Now they had a

copy... Friedman sent them a copy of my tape. They had the (inaudible).

Hell, they had my tape. They just made that up. Somebody did.

Q: I was puzzled by it when I read their book. That whole

section where they refer to you, and it’s all very mysterious, and your name

is not referred to in the table of contents, but you’re in the list of people that’s

been interviewed, but you’re not one of the key people lists.,.

A: They never did interview me.

Q: They never talk to you at all?

A: Not personally. They didn’t interview me until a long time

later, a year or so later. They only had Stan’s tape.

Q: So when they were actually writing their book...

A: The book was already published.

Q: When they were doing the writing, they were working from

Stan’s tape.

A: Evidently.

Q: Who was actually the first UFO investigator to get in touch

with you?

A: Stan Friedman. When they had Unsolved Mysteries here

and different ones. There was a lot of people... I’d get different ones. I had

different people come and say we want to talk to you about the UFOs, and I

said I don’t have anything to say, I don’t want to talk about it, and I never

did. I’ve talked to very few people since.

Q: How did Stan come to tind you?

A: One of the guys that I went to school with, high school, and

Captain Harry Blake, he’s a general now, (inaudible).

Q: Is he still on active duty?

A: No, he’s retired. He was just a general in the military

school, National Guard, I don’t know. He never was really a good friend

of mine. We lived across the street from each other when we were kids.

So that’s how Stan found you. He was the first gtty to talk to you.

A: Bob Shirkey brought him up there to see me.

(Pause)

Q: There’s a reference in here to you having some years later,

I think, talked to a pediatrician that you knew? A guy that was stationed...

A: I can’t find his picture, and I don’t remember his name. I ran

into him when I was fishing up in Colorado and we ran into each other.

Q: This was a guy who was at that time stationed here?

A: He was here, and they called him in. He said that was out

of his field and he didn’t want anything to do with it.

Q: They actually called him in and asked him to take a look at

what had been retrieved or...

A: He said they called him in. I don’t know. He said, “But I

said that was out of my held and I didn’t want anything to do with it.”

That’s what he told me, now.

Q: Did you get the senset hath e knew more than he was telling?

A: I would say so, yeah. I’m sure they did. A lot of those

gttys out there did.

Q: You don’t remember his name?

A: I don’t remember it. But I did run into him. Somewhere

I’ve got his name.

Q: Have you talked with anyone else? Had you during that

time before yoti got into all this...

A: No, I wouldn’t have even talked to him about it. He

brought it up and wanted to know whatever happened on the UFO

business.

Q: It was at his initiative.

A: I didn’t bring it up. I told him I didn’t know any more

about it than he did, He said well that was strictly out of my field, and I

didn’t want to get involved in it. That was about it. But he brought it UP.

I didn’t ask him.

211

Q: He was just curious about what happened.

A: Wanted to know whatever happened to it.

Q: That’s about all I’ve got.

212

Transcript of interview with Alice Knight*

(Alleged secondhand witness to

“crash site”

175 miles northwest of Roswell)

A: I remember thal he saw-one time I went to visit-and I

don’t remember whether it was before my husband and I married or after,

I don’t recall the date. But he said that he saw a UFO fall. He was out

working in the tield and I understood that he was out on the St. Agustin

Plains and he went over that way and it fell and he got nearly to the site

and there was a group of people on a geological-archeological hunt and

they were over there. I don’t remember how many people he said.

But they got nearly up to the UFO but it was close enough that

you could see some creatures. He said they didn’t look like human

beings out there.

And along came government cars and trucks...

Q: Now, by government you mean....

A: I guess it was government. You know, as I said it was a

long time ago. And someone came along and I understood it, I don’t

know whether it was army or what. I think he just termed it government

trucks and they told him to go on back and forget they ever saw anything,

and that’s all I recall.

Transcript of Interview with Vern Maltais*

(Alkged secondhand witness to

“crash site”

175 miles northwest of Roswell)

A: . ..he [the eyewitness] had been coming back from one of

his field trips, he’d run onto a flying saucer that had burst open and

there were four beings on the ground and that he was surveying the site,

archeological group from the University of Pennsylvania, telling us that

there were about four or five people with this group.

As they were just starting too look things over really closely, the

military moved in and gave them a briefing not to say anything about it

and keep quiet and it was in the national interest to get out of there.

Q: What was his feeling about what it was that he had

experienced?

A: He had no qualms about what it was. He said it was a

vehicle from outer space There wasn’t any question. The beings on

there were nothing like, not exactly like human beings...

Q: How did you...

A: . ..similar but not exactly.

Q: How did he describe them?

A: He described them being about three and a half to four feet

tall, very slim in stature, and with-there heads were hairless, with no

eyebrows, no eyelashes, no hair. Sort of a pear-shaped head with the top

of the head being smaller-larger, I mean.

Q: Any other characteristics about their appearance?

A: Only one thing that he mentioned. The hands were not

covered, they had four fingers.

214

Transcript of Interview with

James Ragsdale*

(Alleged firsthand witness to

“crash site” north of Roswell)

RAGSDALE, JAMES EYEWITNESS Transcript

26 JANUARY 1993

DS: So you were actually out there.

JR: Yeah.

DS: Do you remember the "ame of the ranch it was o"?~

JR: It was on...Fisher?

DS: Was it north of here.

JR: Yes...back out here.

DS: Northwest . ..Just take your time.

JR: It was Foster. (Some discussison with his wife about who

owned the ranch)... Let me see what you've got (referring to the

photographs). That's the place right there (identifying the

location from the pictures).

DS: What area?

JR: It seemed to me that that place belonged to...Fisher, but it

sold to somebody else... somebody else bought that...

That's how come I was out in that

area. And we was out there and she's dead and all the guys I

showed the stuff are all dead. It's amazing what all went on...

Discuss our book and the Museum.

DS: showing one of the pictures... so you think this looks like

JR: That looks like the place.

DS: As far as the ranches go, driving around at that time, it

could have been most any ranch, right? This would have been in

‘41 . ..You were with this woman?

JR: Yeah. We were camped out out there.

Lxs: You were camping?

JR: Yeah... I would say half of it...1 would say that only about

half of it... just half of a... you really couldn't tell what it

was...what you could still see, where it hit...1 think it was two

spaceships flying together and one them came down and the other

one pic.ked up what they could and got out of there

J2AGSDALE - JANUARY 26, 1993 (2)

DS: IS it possible that because it was hit by lightning that it

broke up and part of it went down.., (discussion of the Mac Braze1

sighting)

JR: -..but it was either dummies or bodies or something laying

there. They looked like bodies. They weren't very long...over

four or five foot long at the most. We didn't see their faces or

nothinq like that but we had just qot to the site and heard the

-v, the sirens, all cominq and we got into a damned jeep to

take off. We had to hold a fence up to qo onto another ranch to

oome out from there.

DS: How far would you say this from town here?

JR: Thirty miles...forty miles.

DS: 1n a nortwesterly direction?

JR: Riqht up here. (Discuss the pictures aqain.]

DS: Were there any buildings?

JR: Wo. You couldn't see nothinq. YOU go up on top of the hill.

It was a hill . ..(referring to the pictures) you could see the

stuff right here.

DS: The object... the craft...what was left of it...in these

photos . ..where was the object?

JR: Alonq this riqht here... It looked to be about half of around

(?) because around the edges . ..I had two great big pieces. That's

what they got when they stole the car . ..you could take that stuff

and wad it up and it would straighten itself out. I never seen

anythiq like it. Looked like somethinq between a plastic...looked

like carbon paper...

IX: That was the color of it?

JR: Yeah. Carbons. That was the color of it. Sure was...between

plastic and... hell I don't know... let's see how to describe. One

piece we had you could take it and put it in any form you wanted

and it would stay there . ..you could bend it in any form and it

would stay . ..it wouldn't straiqhten back out.

DS: You picked those up from the ground?

JR: Yeah.

DS: You threw them in the jeep... stuffed them in your clothes...?

JR: Yeah and then we heard all of them coming...

RAGSDALE - JANUARY 26, 1993 (3)

DS: Sow many vehicles... how much commotion did you hear as they

came in?

JR: Oh my God it must have been... it was two or three six by six

army trucks, a wrecker and everything... and leading the pack was

a 4-I* Ford car with guye in it...ms and stuff in it...we had the

windshield down on the jeep and we stayed in the weeds and

atuff...and we came on back down to where we was camped at.

DS: So you watched for a while?

JR: Yeah. Sure did.

DS: What was their...

JR: They cleaned everything all up. I mean cleaned it. They raked

the ground and everything. I mean they cleaned everything.

DS: You didn*t stay there that long?

JR: No, but they had a truck. I would say it was six or eight big

trucks besides the pick up, weapons carriers and stuff like that.

DS: What kind of guard did they have. Did the surround certain

area*. -.

JR: They had MI's all... they got way out in the field. They had

people all along this ridge.,.they drove up in here. We was back

over here. This grass here...

DS: So if you were back here, could you see the activity down

here?

JR: You couldn't see too much of what they...you could tell...As

soon as they got there they began gathering the stuff up-..we

were hidden in what you call buffalo grass...

DS: Did you see any behavior around the bodies.

JR: Rub-uh

DS: You couldn't see down to that level?

JR: Yeah.

DS: Did you eee any activity near the craft?

JR: No.

DS: The angle of. the craft . ..was it flat was tipped...

JR: One part was kind of buried in the ground... and part of it

217

lUGSDALE - JANUARY 26, 1993 (4)

was sticking out of the ground ..,about like that (DS: about a 30

degree angle?) Yeah... and I'm sure that was bodies...either

bodies or dummies...

DS: Why do you say dummies?*

JR: The federal government could have been doing something

because they didn't want anyone to know what this was...they was

usinq dummies in those damned things...they could use remote

control.

DS: So you thought that it could have been an experimental craft?

JR: After I came to down showed Frank Willis and his son (he's

dead) . ..the Blue Moon beer joint over on the old Dexter hiqhway.

We was there until two o'clock in the morning...1 had the jeep

behind my car.

DS: Did you still have the scrap in the jeep?

JR: Yeah. I showed it to him. He said I would just keep my mouth

shut . ..he said hell there is no telling where that come from.

DS: So you didn't think it was from outer space?

JR: Ho. We didn't even think about outer space back then...

DS: When was the first time that you thought that maybe this was

somethinq more?

JR: It was about three weeks . ..it came out that .a spaceship had

crashed at Roswell...about three weeks. But it could have been

out lonqer than that there but see I worked in Carlsbad...

DS: But you first saw there had been a newspaper article about

three weeks after...

JR: Oh hell it was two or three weeks before I caught up on

it.. .a spaceship.. .what I hear is they guarded that place for a

long time out there... because me and another fellow went out

there and you couldn't get... they had the roads sealed off...it

was a month or so after...

DS: And they still had it cordoned off.

JR: The MPs and stuff were still on the road. They wouldn't let

nobody go out there...

DS: If a person were to drive out there today...going north out

of town . ..are we talking 2857

JR: NO. Highway 48. You go out 4S. You qo out here to the truck

218

RAGSDALE - JANUARY 26, 1993 (5)

route, hit 40 and... and it's about forty some miles out in

there... (And no talks about the car being stolen in 1951 when the

car with the debris was stolen..,) . . . I would say 18 inches and

30 inches long... strips off the edge of it...it was a heavy

material but it didn't have no ridges...it was put together with

some kind of solder like stuff...no bumps, no nothing in it...it

wasn't... it was about as heavy as duraluminum...it wasn't as

brittle . ..you could take a small piece and it was flexible...

(then discuss the stealing of the car with a wrecker and the

material was locked in the trunk of the car. And then discuss the

break in of the house where the last of the pieces were stolen

about eight yeaIs ago...l985).

DS: Was there a storm that night?,,

SR; Yeah. There sure was. It was a whale of a storm.

DS: Did you hear anything unusual? Did you hear...between the

cracks of thunder...

JR: Well, it lit up the sky when it came down. It lit up the

damned . ..we thought at first that it was falling star or

something. And electric lightning...man it was something.

DS: You heard something and you saw something...

JR: Yeah, sure did... because we were laying there in the back of

the pick up... the whole sky lit up... we thought it was a star

falling.

DS: Did you then go to check it out...

JR: Sure did. The next day, sure did. We drove right up on it.

She picked up a piece of it and we had the jeep parked a little

ways away from there and throwed a piece of it up there somewhere

and I have tried and tried to find where she had throwed that

piece... she had a piece but when she saw the army coming she

throwed it out... she saw them a coming and she throwed it out...1

doubt that I could even go back to the place it's been so long.

[Now begin to talk about the car wreck that nearly killed him.)

Remainder of the tape is discussion about the car wreck, the

ranchers in the area, and the murder of t4rs. Ragsdale's brother.

(END)

219

221

Selected Bibliography

of Technical Reports

The technical reports listed below are available for sale by contacting:

National Technical Information Service (NTIS)

5285 Port Royal Rd

Springfield, VA 22161

(703) 487-4650

http://www.orders@ntis.fedworld.gov

Publication NTIS Report Number

Air Force Cambridge Research Laboratories.

“Report on Research, for the Period July

1965-June 1967”, AFCRL TR-68-0039, 1968. AD 666484

Air Force Missile Development Center.

i!‘fAN HIGH ZZZM, DC-TR-60-16, 1960. AD 259635

-. MAN-HIGH I, MDC-TR-59-24, 1959. ADA 215867

Air Research and Development Command.

Histo? of Flight Support Holloman Air

Development Centeq 1946.1957, 1957. ADA 323526

Bartol, Aileen M., et al.. Advanced Dynamic

Anthropomorphic Manikin (ADAM) Final

Design Reporr, AAMRL TR-90-023, 1990. AD 234761

Bushnell, David. Contributions of Balloon

Operations to Research and Development

at the Air Force Missile Development Center

Holloman AFB, N. Mex. 1947.1958, 1958. ADA 323109

~. History of Research in Space Biology

and Biodynamics at the Air Force Missile

Development CenteK Holloman AFB,

New Mexico, 1946-1958, 1958. ADA 323 170

~. History of Research in Subgravity and

Zero-G at the Air Force Missile Development

Centec Holloman AFB, New Mexico,

194&1958, 19.58. ADA 323144

~ Major Achievements in Biodynamics:

Escape Ph.vsiology ut the Air Force Missile

Development Centec Holloman AFB,

New Mexico, I Y53- 1958, 195X.

- Origin und Operation of the First

Holloman Track, 1949- 1956, 1956.

-. Research Accomplishments in Biodynamics:

Deceleration and Impact at the Air Force

Missile Development Centec Hollomun AFB,

New Mexico, 1955 1958, 1958.

~ The Aeromedicul Field Laboratory: Mission,

Organization, and Track Test Programs1

I95&1960, 1960.

- The Beginnings qf Research in Spuce Biology

at the Air Force Missile Development Centec

Hollomun AFB, New Mexico, 19461952, 1958.

Cobb, D. B. and Waters, M.H.L. Royal Aircraft

Establishment Farnborough. The Behavior

ofDummy Men During Long Free Falls,

Mechanical Engineering Note 179, 1954.

Firestone, James R. and Patterson, Jack H.

Recoven of Parachute-Borne Packages

by Helicoptec TDR 62-6, 1962.

Flight Summary, Non-Extensible Balloon

Operations, 6580th Test Squadron (Special),

June 1950 to October 1954.

Ciildenberg, Bernard G. “General Philosophy and

Techniques of Balloon Control”, in Lewis A.

Grass, ed., Proceedings, Sixth AFCRL Scientific

Balloon Symposium, AFCRL-70-0543, 1970.

~ Capacity and Fatigue Tests on Three Mil

Polyethylene &zlloons, HADC TN-55-4, 1955.

-. Crune Launch Techniques,fi>r Pol.vethylene

Balloons, HADC TN 57-3, 1957.

-. Development of Shroud lnjlation Techniques

for Plastic Balloons, HADC TN-54-4, 1954.

-. Investigation of lrzflation Techniques.fi>r

Nonextensible Balloons, HADC TN 54-7, 1954.

-. Meteorological Aspects of Constant-Level

Balloon Operations ic the Southwestern

United St&es, AFCRL-66-706, 1966.

222

ADA 323 127

ADA 323573

ADA 323097

ADA 323 166

ADA 323 167

AD 060052

AD 216477

ADA 323108

AD 717149

AD 066092

AD 123132

AD 039440

AD 067595

AD 644895

~. Summary Report Project MOBY DKK: Covered

Wagon Bcdloon Launcher Development and Test

Results, HDT-21, 1952,

~. Techniques Developedfor Heavy Load

Non-Ex@nsible Balloon Flights, Report No.

HADC-TN-54-3, 1954.

Greer, R.J., et al. Development of a Balloon-Borne

Munned Vehicle, WADC TR-59-226, 1959.

Hertzberg, H.T.E. The Anthropology of

Anthropomorphic Dummies,

AMRL TR-69-61, 1969.

Hess, Joseph. Determination of Paruchure Descenr

Times and Impact Locutions for High Altitude

Balloon Payloads, AFCRL 63-885, 1963.

Holloman Air Development Center, Weekly Test

Status Reports, Project MX- 145OB/72 I8

(HIGH DIVE), June 1954 to January 1956.

Madson, Raymond A., I st Lt. High Altitude Bulloon

Dummy Drops, II. The Stabilized Dummy

Drops, WADC TR 57-477 (II), 1961.

~, High Altitude Balloon Dummy Drops,

Part I. The lJn.stabilized Dummy Drops,

WADC TR 57-477, 1957.

Mazza, Vincent and Wheeler, R.V. High Altitude

Bailouts, MCREXD-695-66M, 1950.

Nolan, George F. Balloon Ascent Trajectory

Dispersion Over the United States at 60,000

und lOO,OOOft, AFCRL-66-98, 1966.

Redmond, Kent C. Integration of the Holloman-

White Sands Ranges, 1947- 1952, 1951.

Ruffner, Kevin C. (ed). Corona: America’s First

Satellite Program, 1995.

Simons, David G., Lt. Cal., (MC) Stratosphere

Balloon Techniques for Exposing Living

Specimens to Primary Cosmic Ray Particles,

MDC TR 54- 16, 1954.

-. MAN HIGH II, MDC TR 59-28, 1959.

Stapp, John P., Maj., (MC) Human Tolerance to Linear

Deceleration, Part I. Preliminary Survey of

the Aft Facing Seuted Position, Air Force

Technical Report 5915, 1949.

223

AD 001124

ADA 030902

AD 227244

AD 706411

AD 421021

ADA323823

AD 270880

AD 130965

ADA 323449

AD 631502

ADA 323574

PB 95928007

AD 075812

ADA 230805

PB lOO871*

~ Part II. The Aft Facing Position and the

Development of a Crash Harness, Air Force

Technical Report 5915, 1951. PB 106572*

,

*Available from:

Library of Congress

Photoduplicating Service

Washington, D.C. 20540

(202) 707.5640

224

Index

A

w.x&r0meters 2 1, 30

Aero Medical Laboratov, USAF 20-21.23, 32, 104.105,

107,1l7,12l

Aeromedical Field Laboratory, USAF 32

AFM- 143. I, hfor~uq Affa;rs 99

agents, federal 50

agaIts, g”“enllne”t 7X

AirForce 1.3, 5, 8.10, 13, 21, 26, 28, 31, 35, 37.3%

41-42,44x 46,4X, 51-53, 55, 57, 61-62, 68, 75-76,

79,X6,89-91,95-lOI, 103, 105, 109, Ill-113,

116-l 17, 121, 123, 125. See&” U.S. Air Force

Air Force Letter 35.3 86

Air Force, Secretq of the 1.2, I3

Air Materiel Command (AMC) 19.20

air samples 42

aircraft

A-26 112

B-25 96

B-26 II2

B-29 93.94

B-47 93.94

B-52 I15

c-131 105, I20

C-47 30,64,93-94

F-4 112, I21

F-51 96

KB-29 93.94

KC-97 3.93-97

KC-135 93.94

L-20 30, 64, 124

T-33 93.94

X-15 32

airman 76> 86

Alamogordo Army Air&Id, N.M. 37

Alamogordo, N.M. 32

Alaska 47

Alderson Research Laborat”& Inc. 21, 34, 59.61

alien(s) l-3.5, 11.12, 15, 17, 21.23.25, 28.29, 33.36-39

46-47, 55.61, 75.78, 96, 109, 113, 118, 123, 125

ambulance 76.7% 99, 105, 109, 113-l I6

Anderson, Gerald 14,60-61.67. See a/.~” interview

in Appendix C

Antarctica 47

APO (Air Post Office) 82

AP”LLO 32,59

Arizona 47

Armed Forces Institute of Pathology (AFIP) 99

arms 62,97

Army Air F”rces 1, 13,76, Xl, 90, 96, I 13. .See a/so U.S.

Army Air Forces

Army Nurse Corps (ANC) 8 1

Artesia, N.M. 67

Ashland, Wise. IO5

Atlantic Ocean I12

autopsies, preliminary 77.91, 9X

a”t”psy, alien 1

aut”psy pr”t”c”1 96.97,99

autopsy; is; ied I, 12, 77.78, 94.95% 97> 99

Aztec (N.M.) Independent Review X4

Aztec, N.M. 83.85

B

Ball, Guy I9

Ballard Funeral Home 76, 97

ballast S7

Balloon Branch 30, 37.43-5 I, 57.58.61.65, 102.103,

105.107, IlO, 113.115, I24

balloon control package 57, 64

balloon controllers 47, 57

balloon drops 2X

balloon failure 58

balloon, high altitude 3, 9, 15, 17, 19, 23, 25, 2X, 32,

36-3X, 43,45-49,52;53.55, 57-58.61, 64.66-67,

91.96, 100.104, 109, 117, 125,157

ballo”“, polyethylene 40.42, 5X, 66, 106-107, 114-l I5

ballo”n, tethered 45.46

balloon train 5-6, 11.13

ball”““, “Vee” 47

ball”“n, weather 5, 40

bdlsa wood 6

bandages 62,64

Bamett, Grady L. “Barney” 58, 67

base histories 94

Baylor University 31

Bean, Ala” 120

Behind the F/yiq Saucm 84

225

Berliner, Don X, 60

Biodynamics of Space Flight 102. See MAN HIGH

“black sergeant” X6

Blankenship, Robert 49

Blaw, Alfred S., M.D. 99

hlimp 60-6 I, 64,67

body bags 35.36,91,96

Brwest Man, The. See Stapp, John P., Cal, (MC), USAF (Ret)

Britain 41

Brooke General Hospital, Ft. Sam Houston, Tex. X3

Buck Rogers II 1

Bush, George H.W., President 32

C

Cahn. J. P. X5

Cambridge, England X3

camera(s) 30-31

canoe 76,7X,91, 11% 115

cargo trailer, I l/2-ton 65

Cadsbad, N.M. 67

Carswell AFB, Tex. Xl

caskets 35, 76

Chavez, Dennis, Se”, (N.M.) X7

Cheney Award 31.32

Close Encounten @‘the Third Kind I IX

Clouthier, Charles E. X3. ,See al.70 Signed sworn statement

in Appendix B

cold soaking 64

Cdlier’s 26-27

Coltman, Charles A., Jr., Cal. (MC), USAF (Ret). See

Signed sworn statement in Appendix B

commissary 95.98

community relations 5X

con-“Ien x5

cooperating witnesses 6

cmKx4 43

cosmic my particles 42

cover-“p X-9, 26, X3, 110, 123, 125

Crush at Corona X

D

debris I, 6,57

dchris field 11.12

Dennis, W. Glenn 75-7X. X1-86, Xx-90,96-97,99, 1 IO,

114, 197

Denver, Cola 44

Department of Defense 46

DISCOVEREXRI 43

DISCOVEREXRV 43

DISCOVEREXRII I 43.44

dispensary 114-l I6

doctor(s) 76-7X,91,96,98-99, I10

dog food 77

doll(s) 16, 61

dolls, plastic 14, 60.61

“Dr. Gee” X5

drones, remotely-piloted 15

drug smuggling 50

drug store supervisor 97

dummies, anthropwmxphic 3, 9, 14, 16.17, 19.21.23-26,

28, 32, 34-36, 3X-39.41.473 55.62, 64.65, 67.68, 91,

lOI, 103, 109, 112,123, I56

dummies, crash test 17

dummies, parachute drop 19-20

dummy drop 23, 28, 35.57, I57

“Dummy Joe” 19

E

ear 61

Eath 5,4l, 44,46, 102

Edwards AFB, Calif. 21.31

Eisenhower, Dwight D., President I I2

ejection 32

ejection seat 20.21

El Centro, Calif. I20

El Paso, Texas 106

Elder Stattxnan of Aviation 112

England X2

entry vehicles, atmospheric 42

escape pods 78, 1 I3

Exc~~sux 23, 25-26, 32, 3X. 55-56.59.67-68, 101.105,

107, 109-l IO, 112, 124

Executive Order I 1652 1

eyes 77

F

Fanton, Eileen M., 1st Lt., USAF X2-X3,91

Famington Drug X3

Farmington, N.M. 78, X3-84, 90

FarelI, Lee F., Cal,, USAF X7.91, 9X

fin&s) IS, 33, 55, 59-61.97

flight wrgeo” 31, 107, 116

flightsuit 2X-29, 63

flying disc 5-6, 7X. See also flying sawer

flying saucer l-3,5,29, 36.37,41,44,47, S6, 5X-59, 64,

67.78, X5,96, 123, I25

flying saucer wave [of I9471 5

Foster Ranch I I

Four Corners [region] X3

Franklin, Ky. 96

226

Frederick, S.D. 102

Friedman, Stanton T, 8, 60, 76

Ft. Ge”rge Wright, Wash. 88

Ft. Worth AAF, Tex. Xl

Fulgham, Dan D.. Cal,, USAF (Ret) 106.107, 116, I21

See &” Signed sworn statement in Appendix B

Fund for UFO Research, The 58,60, l86,213,215

funeral home 77> 95, 97, See&o Ballard Funeral Home

G

General Accounting Office (GAO) I, 125

General Philosophy and Tec:hn@es ofLiulloon Cmfrol 48

venerator, MB-19 65

Gila Mwntains 124

Gildenberg, Bernard D. “Duke” X-9,48, 102. See aLso

Signed sworn statement in Appendix B

glass, broken 76, I I4

Goddard, Joyce, Capt., USAF 88.89

Gordon Bennett Gas Balloon Championship I I2

gowns, surgical 99

gurneys, hospital 35

gyros, rate 21

H

hands 15, 33.59-60, 97

Harmon Trophy 112

Hawaii 43

head(s) 15.59, 61, 77.97, 100, 107, 118-120

helicopter 107, I IO, 116-l I7

helmet 107

helmets. pith 60,63

hematoma 1 I9

Hepburn, Audrey 82

hieroglyphics I 13- 1 I4

Higgins. J.J. 19

HI”H DIVE 23.26.29-30, 34, 3X.55-563 59,63, 67-68, IO3

high-speed track 17.21, 38

hoax 96, 123

Hodiak, John 38

Holloman AFB, N.M. S-IO, 16-17, 26.27, 30.32,35,37-

38,41,43-44,46-47,49, 52.53,59,63-65, 102.103,

105-107, Ill, 113.114, II%120, I24

Hollywood 38

horseback 30

human remains pouches 96. See ~1s” body bags

Hynek, J. Alla” 117-11X

I

identification specialist 95, 98.99

instrumentation kit 30

insulation bags 35.36

intimidation 61

irregular [research] methods 8

J

Jagger, Dean 38.39

jeep 15,56,65

J”hn Hopkins University, The 53

Jorgeson, 01% A2C. USAF 107, 113-l 14. See also Signed

sworn statement in Appendix B

Joinada Test Range 67

Jupiter 44

K

Kaufman, William C., Capt., USAF 105-107, 116, 119.

See also statement in Appendix B

K&o, Wash. 96

Kentucky Air Nati”na1 Guard 96

Kitlinger, Joseph W., Jr., Capt., USAF 25-26,4X, 101.107,

109-l12z 117.120, 124. See ~11sS” igned sworn

statement in Appendix B

Knight,Alice 15, 58, 67, 213. See ulm interview in

Appendix C

Korea 88, 121

Kovatch-Scott, Ethel, Cal., USAF (Ret) 89

L

La Vegas AFB, Nev. 11 I

legal claims 58

Life magazine 26.27

lights, strobe 4 1

“little men” 84-8s

livestock 58

London, England 41, 7X,82

L/III& Lowly Leap, The 26, 110

Lordsburg, N.M. IO4

LoveIl, Jim I20

Luftwaffe 20

Lutz, Roland H. “Hap”, SSgt., USAF 117. .See &”

Signed sworn statement in Appendix B

M

M-342 5-t”” wrecker 29,58. .See also wrecker

M-35 2 l/2-t”” cargo tmck 30.58. See also six by six

M-37 3/4-t”” utility tmck 30.58, 65, 113. ,See also

M-43 3/4-t”” ambulance 65, 113. .See 01.w ambulance

MAD [magazine] 26

Madison, Guy 38.39

Madson, Rtdymond A., 1st Lt., USAF 29.30, 63. See a/,w

Signed sworn statetnent in Appendix B

Maltais, Vem IS, ~58-59, 67, 214. See o/so interview

in Appendix C

MANHKH 26,32,48, IOI-104, llO-II2

MAN TVS PACES oorex (MISS) 103

Marcel, Jesse, Maj., USAF 6

Mars 44

Martin Marietta Corpomtion 44

masks, sqical 99

Massachusetts Institute of Technology IO3

McClure, Clifton, 1st Lt., USAF 102, 104

McCook Field, Ohio I9

MERCLW 32, 103.104

“MERCURY Seven” 32

meteorolo&ical data 42

Mexico 96

MiG-21 II2

Military Police 76

Milner, Martin 38

Minnesota, University of 31

missile, ballistic S

missile, intercontinentttl bdllistic (ICBM), Atlas F 17

missiles 5, 13, I6

missing nurse 7X. 81-X3, 87.90, 96-9X, 121. See a/x,

Fanton, Eileen M., 1st Lt, USAF

Mitchell, Cameron 39

ML-307B/AP Tee radar targets

MOGUL l-2, S-6, 9, I I l3,40,42,78

monkeys I6

Moon 44

Moore, Charles B. S-9,40

mxg”e 97

morning reports 81, 88, X9

mortician 76> 98.99

mortuary 76

MPs 77, 116. See a1.w Military Police

Muroc AAF, Calif. 21, 31, See u/,x> Edwards AFB, Calif.

ln”X”nl 3.75

myskfy witness 75

N

NASA 37, 41, 44.46, 59, 103, II 1. 120

National Highway Traffic Safety Administration I9

National Aeronautics Association 112

National Archives and Record Administration 8 I

National Aviation Hall of Fame 32

N~~fional Geographic 26

National Medal of Technology 32

Natiottal Personnel Records Center (NPRC) 81

NATO Ill

NC0 [Non-Commissioned Officer] 86

Netminger. Richard L., Maj., USAF 124

New Brighton, Mitm. IO2

New Mexico I. 3,5,9, 11, 14.15. 17, l9,23, 30,34,36-37,

41-42,46-4X, 55,5X, 60,64,67,84,9l,95, 109

New Mexico Institute of Mining and Technology 9

New York, N.Y. 21, 82

New York University 9.40

w3vspper accoutlts 41,94

newspaper a”tmu”cetne”ts 8

“ewspaptm 3 I

Newton, Silas M. 85

Nixon, Richard M., President I

nondisclosure agreements 13

Nordstrom, Frank B., Capt. (MC), USAF 83, X9. .%e &o

Signed sworn statetnent in Appendix B

“ostxo”e 43

0

ocscillo&raph 30

odor 77,91,95-97

officers’club 77. &e u&o Roswell AAF Officers’ Ch,b

oil field worker 97. See also Dennis, W, Glenn

Omni magazine 83

On the Threshold of” Space 26, 38-39.63

Orlando, Fla. I I2

-Oscar Eightball” 21

P

paper, aluminized 6

parachute 19, 23,25-26,2X, 31,49,57,62,64, 103, I24

pathologist 95, 98.99

payload 17,40-44,46-48,53,57x 61, 64,66-67.91

Pease AFB, N.H. I I5

pediatrician 76, 78, 81, 83.84, 86, 89-91.99, 121

phamxdcist 83

phone directories 97

PKINEER 44

police 49

polyethylene 40. See a1.w balloon, polyethylene

polygraph examination 60

t’ophr M&anic.s Magazine 26.27

POW II 2. see u/w Prisoner of war

Pm-Astrormm, The I IO

predatory anitmtls 97

preparation roan 97

Prisoner of War I IO

22n

radar 6.41

rada guided missiles 42

radar targets 6

radio stations 31

Ragsdale, James 14.56.67, 214. Sew a/so interview in

Appendix C

rallp 114, 120

rancher 5, 37

Ray, Hilary 120

Recolkck%z ofRoxwell, Parr // 5X, 60, 186, 2 13, 2,5

reconnaissance, photographic 42

redheaded captain 60,77, 91, 100, 109.1 IO, I I7

redheaded colonel 71, 87, 91, 96, 9X

redheaded oft&r 77-78, X6

remote control 56.57

research methodology 1 I

reward 66

rocket sled 32.39

Rosie 0’ Grady’s Flying Circus 1 I2

Roswell AAF 6, 12, 15, 37, 45, 75-7X. 81.83, S8.91:

116, 121, I97

Roswell AAF hospital 12.13, 75.78. X1-83, X6-90,

97, 109

Roswell AAF Officers’ Club Xl, X7

Roswell Army Air Field 3, 5, L-13,45, 68. See a/.w

Rowe11 AAF

Rowe// Doi& Record 8

Roswelllncident 1.3,s.6.9, 11.12, 16.i7,21,37-38,

42, 44-45, 60, 75, 78, 84.85, 88, 90, 116, 118,

121, I25

Roswell Industrial Air Center 37, 44

RowelI, N.M. I, 3, 5-6, 8.13, 15, 23, 30, 33.34, 36.37,

44,413 49, 51, 56358, 61.65.67-68.76. 7X, 83.95,

97-102, 106, 109, 113, 187,215

Rowe/l Repori: Fact vs. Ficfim in the New, Mm;co lkwr~ Z?

mbber 5, 8

Ruidoso, N.M. I24

s

SAC. See Strategic Air Command

Sacramento Mountains 106, 124

safety belts 19, 32

San Agustin Mountains 67

San Agustin Pass 67

San Agustin Peak 67

San Agustin Plains Il. 12, 5X, 67, 109

Sm Frmci,~co Chronicle 85

satellite 41.44

sa”cer 30. SW dso t1ying %l”cer

Schiff. Steven, Rep. (N.M.) I

Schmitt, Donald 56, 214

Schock, Grover, &pt., USAF 105

Schwadew George 9X

Schwartz. Eugene M., 1st Lt., USAF 29

scientists, civilian contract 13

Sadly, Frank 84.85

S&f, Naomi Maria Xl, 8X,90

sensors 1

sensors, acoustical 5

sheriff 5,49-50

Sierra Engineering Company 2 I, 60

Siam Madre, Calif. 21

*‘Sierra Sam” 21, 29

Sightings 96

Silver City, N.M. 50

Simon% David G., Lt. Cal. (MC), USAF (Ret) 26, 48,

IOI-102, 104

six-by-six l5,3O, SS-56,58,65. Sw also M-35 2 l/Z ton

Slatcry, Lucille C., Capt., USAF 88.89

Smithsonian Institution 103

Society of Automotive Engineers 32

Socorro (N.M.) D+z.wr C&&m 6, 9

Socam, N.M. 8

Sonic Wind w 1 3 1

Southeast Asia I IO, I I2

soviet 5

soviet union 43

space 42-44,46, 102.104, 121

Space and Missile Cornnxmd, Test and Evaluation Unit 46

space probe 373 42,44

GALLF.cz 44

PIONEEK4 4

suR\‘EYoR 44

VIKING 37, 44

V~YAGER-MARS45

spacecraft 44,47

spaceship 6, 12,38,46,67

sPt:TxIK I 43

St. Catherine’s Academy, Springfield, Ky, 82

St. Mary Elizabeth’s Hospitttl, Louisville, Ky. 82

S&k, Robert 38

Stafford, Ariz. I24

Stapp Car Crash Conferences 32

Stapp, John P., Cal. (MC), USAF (Ret) 20.21, 31.32,

38-39, 104.IOS, 107, 109, 1 I l-112, 117, I20

1

Project I l9L 42

Project BLUE~~K I 17

Project t%u~~ 120

Project MERCY 1 II

Project MOGUL. Sw Mwut

property damage 58, 66

R

229

star witness 75

STARGAZE4R9 ,101.105, 109-110.112, 117.ll‘?

statement, signed sworn 56, 84

sticks 5, 8

Strategic Air Command (SAC) 94, I IS-1 16

stretcher, military 35

sunglasses 96

suRvEYoR 44

symbols 76

tanker 95

tape 5, 8,62

tape, red [duct-type] 29, 62

targets, missile 42

Ted Smith Company 20.21

Terds, University of 3 I

Texas, West 47

threats 61

Time 26-27, 32

tinfoil 5, 8

transducers 21

transducerx, pressure 30

transmitters, radm 41

transponders 41

truck, pickup S6, 58

True magazine 84.85

Tularosa Valley [N.M.] 23

Twentieth Century Fox 26, 38

U

U.S.AirForce 1,3, 14, 17, 19,23,37,41,43,45-49, 55,

64,67,76, 82, 8s.86,90, 102-105, 1 I I, 123, l2S

U.S. Army 53,86, I I2

US. Army Air Forces I, 5, X-9, 12.20, 31,4~1,75-76,

86, 120, 123

U.S. Army Special Forces I12

U.S. Government I, l4,42,67

U.S. Government Printing Of& 2

U.S. Navy 43, 103.104

U.S. Navy Aerospace Recovery Facilily 120

Ubon Air Base, Thailand 121

Udom Air Base, Thailand I12

UFO 2.5, 9, 12, 37,41,44,47-48,58-59.96, 117-l 18

UFO Crmh at Romx?ll, The Truth Almur the 46-47

UFO enthusiasts 60

UFO Museum and Researzh Center, ‘Ilx International 3.75

UFO organizations 60

UFO proponents I23

UFO researchers 8 I

UFO theorists IO, 47.48,60, 67.75.78, 82.83, 85,

96,113.116, 120, 123

unidentified flying object 41

Units

1st Air Commando Wing 11 I

6th Bombardment Wing 94, 115-l I6

47th Air Division 1 IS

427th Army Air Forces Base Unit Xl

Squadron “M” Xl

509th Aerial Refueling Squadron 94

509th Bombardment Wing 94, 115. I I6

555th Tactical Fighter Squadron r’Triple Nickel”) 112,

121

579th Strategic Missile Squadron I7

4036th USAF hospital 95

7510th USAF Hospital 82

unrecorded interviews 8

Unmoved My.sterks 38, 60

Upper Darby, Pa. 20

USS Haiti Victory 43

V

Vandenher& AFB, Calif. 43

Variefy X4

Venus 44

Vietnam, Hanoi I 12

Vietnam, North I I2

Vietnam, Republic of 11 1, 121

Vietnamese, North I10

VIKING 37.45

“Vine and Larry” 19

Vow,a~-Mxxs 44

WalkerAFB, N.M. 15, 17, 45, 83, 86.89, 91, 93.95,

97.102, 107, 109.IlO, 113.117, 120.121

Walker, Chahna 89

Walt Disney World 112

Walter, John, SSgt., USAF 98

Walter Reed Army Medical Center 99

Wasem, Martha 89

Washington, D.C. 99

weapons carrier IS, 30, 55-56, 5% 65, I 13-i 14. &e u/so

M-37 3Kton utility tmck

weather equipment 5

Whenry, Jack, 1st Lt., USAF 9X

White House, The 32

White Sands Missile Range, N.M. l6,42-43.45, 67. See

a/x0 White Sands Proving Ground, N.M.

White Sands National Monument, N.M. 29

White Sands Proving Ground, N.M. 23, 25,42, 106, 124

White, William C. 103.104

Wickenbwg, Aria. SO

230

Williams, Carol 89

Wilson, Capt. 11.78~ 81, X9

Wilson, Idabelle M., Maj., USAF (Ret) 90

Wilson, “Slatts” 77-7X, 87.91

Wimp& Park, Cambridge, England X3

Winzen, Otto C. lOI, I05

Winzen Research International IO2

World War I I9

World War II 19.20

wreckage 76-77, Yl, 99, 109, 113-l I4

wreckage, bluish-purplish 76, 7X, 91, 113, I I5

wrecker 15, 2Y.30, 55.56, 5X, 65. See also M-342

5.ton wrecker

Wright Field, Ohio 19, 21, 77

Wright-fitterson AFB, Ohio 12, 77.78, 91, 95, 98, 100,

~04-l05,l07,ll7,ll9-l20

231
