
 1

archived as http://www.stealthskater.com/Documents/Majestic_05.pdf

more related documents at http://www.stealthskater.com/UFO.htm#Majestic

note: because important websites are frequently "here today but gone tomorrow", the following was

archived from http://www.majesticdocuments.com/official.investigations.html on January 28,

2004 . This is NOT an attempt to divert readers from the aforementioned website. Indeed, the

reader should only read this back-up copy if it cannot be found at the original author's site.

Official UFO Investigations
"The Majestic Documents"

Our current understanding of the history of military UFO (Flying Saucer) investigations is that they

began in 1941 with the first crash recovery of a saucer in Cape Girardeau, Missouri. It is believed that

some exploitation (reverse-engineering) of this event was integrated into the Manhattan Atomic Bomb

Project, but that significant efforts did not occur until the July 1947 New Mexico events. Both SECRET

cover stories and TOP-SECRET research and development projects were started to begin unraveling the

greatest technological and biological opportunity in the history of humanity.

"Secrecy is a form of government regulation" is the opening phrase of executive summary of the

Commission on Protecting and Reducing Government Secrecy, 1997. "Excessive secrecy has

significant consequences for the national interest when -- as a result -- policymakers are not fully

informed, government is not held accountable for its actions, and most importantly the public cannot

engage in an informed debate." The 200-page report can be found at www.access.gpo.gov/int or by

calling 202-512-1530 and requesting S. Doc. 105-2.

It is critical to remember how security classifications work. Each document, individual, or groups of

individuals is compartmentalized based on a "need to know". So just because an individual would have

a SECRET or TOP-SECRET security clearance does not mean that an individual would have access to

similarly classified material. In general, these structures are and were very effective in maintaining

security. Security classifications have changed over time. In the 1947 timeframe, military documents

were either CONFIDENTIAL, RESTRICTED, SECRET, TOP-SECRET or TOP-

SECRET/CODEWORD. Since each government agency establishes their own security procedures, it is

possible to find many variations in security policy and labeling. For example, CIA, NSA, and DoD have

different-but-compatible procedures.

--

TOP SECRET : Paperclip

A sophisticated program to extract Nazi technical and intelligence personnel and assign them

selectively.

http://www.stealthskater.com/UFO.htm#Majestic
http://www.majesticdocuments.com/official.investigations.html
file:///E:\Stealthskater\Documents\www.access.gpo.gov\int

 2

SECRET : Project Sign

Declassified in 1997 as part of the GAO's investigation sponsored by the late Congressman Schift

(Rep,New Mexico) in the Roswell incident, pProject SIGN began in 1947 as an Air Force investigation

of UFOs, headed by Col. H.M. McCoy, Chief of Intelligence, Air Materiel Command, Wright Patterson

AFB, Dayton, Ohio. Project SIGN ended in early 1949 when the name was changed to Project

GRUDGE, though Col. McCoy remained in charge of the successor project. The 900 pages of released

documents are primarily UFOB intelligence reports -- some with good data and administrative

correspondence, green fireball reports of 48-49 in the desert Southwest. The Fund for UFO Research

has an excellent summary of the Air Force's project SIGN documents.

At approximately 3.00 pm on the afternoon of 24 June 1947, pilot Kenneth Arnold had his now-

classic UFO encounter near the Cascade Mountains, Washington State. According to Arnold, he viewed

9 elliptical-shaped objects flying in a wedge-like formation and stated that the objects flew as a saucer

would if it were skimmed across a pool of water. The Flying Saucer mystery had begun. In the weeks

and months after Arnold’s now-historic encounter, a wealth of other reports reached both the military

and the media.

On June 28 while flying at a height of 10,000 feet and 30 miles northwest of Lake Meade, Nevada,

an Air Force Lieutenant reported seeing 5-or-6 white, circular-shaped UFOs in close formation and

traveling at a speed of approximately 285 mph.

The following day, a party of three -- including 2 scientists -- reported seeing a large UFO near the

White Sands Missile Range. T hey were able to keep the object in view for almost a full minute and

described it as disk-shaped, moving at high speed, and with no discernible wings.

On July 7 1947, five Portland, Oregon police officers reported varying numbers of disks flying over

different parts of the city. Ond on the same day, William Rhoads of Phoenix, Arizona saw an object not

dissimilar to that reported by Kenneth Arnold. 72 hours later, a Mr. Woodruff, a Pan-American Airways

mechanic reported seeing a circular-shaped UFO flying at high speed near Harmon Field,

Newfoundland.

As the summer of 1947 drew to a close and the Air Force had become an independent entity of the

military, Air Intelligence demanded a report from Air Materiel Command regarding the then-current

opinions on "flying disks". Lieutenant General Nathan F. Twining -- the Commander of the Air

Materiel Command at Wright Field -- held a conference with individuals attached to the Propeller

Laboratories of Engineering Division T-3, the Air Institute of Technology, and the Office of Chief

Engineering Division. The result was a September 23,1947 memorandum sent by Twining to Brig.

General George Schulgen, Chief of the Air Intelligence Requirements Division. It concluded that:

a. The phenomenon reported is something real and not visionary or fictitious.

b. There are objects probably approximating the shape of a disk of such appreciable size as to

appear to be as large as man-made aircraft.

c. There is a possibility that some of the incidents may be caused by natural phenomena such as

meteors.

d. The reported operating characteristics such as extreme rates of climb, maneuverability, and

actions which must be considered evasive when sighted or contacted by friendly aircraft and

 3

radar, lend belief to the possibility that some of the objects are controlled either manually,

automatically, or remotely.

e. The apparent common description of the objects is as follows:

(1) Metallic or light reflecting.

(2) Absence of trail, except in a few instances when the object apparently was operating under

high performance conditions.

(3) Circular or elliptical in shape, flat on bottom and domed on top.

(4) Several reports of well kept formation flights varying from 3-to-9 objects.

(5) Normally no associated sound, except in three instances a substantial rumbling roar was

noted.

(6) Level flight speeds normally above 300 knots are estimated.

f. It is possible within the present U.S. knowledge -- provided extensive detailed development is

undertaken -- to construct a piloted aircraft which has the general description of the object in

subparagraph (e) above which would be capable of an approximate range of 7,000 miles at

subsonic speeds.

g. Any development in this country along the lines indicated would be extremely expensive, time

consuming, and at the considerable expense of current projects and therefore, if directed,

should be set up independently of existing projects.

h. Due consideration must be given to the following:

(1) The possibility that these objects are of domestic origin - the product of some high security

project not known to AC/AS-2 or this Command.

(2) The lack of physical evidence in the shape of crash recovered exhibits which would

undeniably prove the existence of these objects.

(3) The possibility that some foreign nation has a form of propulsion, possibly nuclear, which

is outside of our domestic knowledge.

As a result, Air Materiel Command requested that a directive be issued assigning a permanent

project to study the UFO phenomenon. On December 30, 1947, Major General L. C. Craigie -- Director

of Research and Development -- issued an order that would establish Project Sign as the investigative

body tasked with examining UFO reports. It would be the role of Sign to: “… collect, collate, evaluate

and distribute to interested government agencies and contractors all information concerning sightings

and phenomena in the atmosphere which can be construed to be of concern to the national security.”

During the first 6 months of 1948, Project Sign studied UFO reports at Wright-Patterson AFB and

focused much of its attention on the possibility that some UFOs were, indeed, other-worldly in origin.

On August 5, 1948, the Project Sign team determined that it was time for an evaluation of the data

obtained. As a result, a Top-Secret Estimate of the Situation was prepared by the U.S. Air Force’s Air

Technical Intelligence Center which concluded that UFOs were interplanetary spacecraft. This was to

cause widespread dismay and concern amongst the higher echelons of the military. The conclusions of

the report were rejected, largely on the orders of Chief of Staff, General Hoyt Vandenberg who argued

that the Estimate was bereft of any firm evidence to support such beliefs. As a result of this, the ET-

hypothesis lost favor within Sign. And those involved in the production of the report were rapidly

reassigned alongside rumors of a lack of morale within the project.

Nevertheless by the end of 1948, Project Sign had received several hundred UFO reports of which

167 had been classed as “good” and almost 40 of which were considered to be “unknown”. By

 4

December 16, 1948, however, the work of Sign (much of which supported the ET-hypothesis) came to a

close. Brigadier General Donald Putt changed the name and made way for the more debunking-oriented

Project Grudge.

If the "Estimate of the Situation" report was rejected by General Vandenberg, one might ask, is that

because the conclusion was based on faulty data or is there a more sinister scenario? It is known that the

project only carried a 2A restricted classification (with 1A being the highest). And whilst the project

could -- under required circumstances -- be assigned a higher clearance, this suggests strongly that Sign

personnel did not have blanket need-to-know with respect to the UFO mystery. Interestingly, the author

and investigator Kevin Randle has spoken with a U.S. colonel who had worked with ATIC in the late

1940s and who confirmed the existence of the "Estimate of the Situation" and was aware that it had been

hand-delivered to Vandenberg. According to the colonel, Vandenberg ordered that 2 paragraphs be

removed from the "Estimate" -- both of which referred to UFO crashes in New Mexico. Vandenberg’s

actions seem to suggest that (a) Project Sign’s conclusions were being manipulated from the very

beginning; and (b) there were those within the military that wanted Sign kept strictly out of the crashed

UFO/Majestic 12 loop.

Project Grudge

Declassified on July 23, 1997, Project Grudge was originally released in August of 1949 as a

SECRET Technical Report (NO 102-AC 49/15-100) by the headquarters of the Air Materiel Command,

Wright Patterson AFB, Dayton Ohio. Approved by Lt. Col. Hemstreet and Col. Watson, it is 406 pages

long and covers a large number of UFO sightings along with investigation analysis, conclusions, and

supplementary reports. Overall, it is just the basic background work on pedestrian UFO sightings by

many credible military witnesses. No discussion of crashes, alien bodies, or the other TOP-SECRET

material found in more classified reports -- just the way you would expect it.

The following extract (classified SECRET) is taken from the SUMMARY to the U.S. Air Force’s

PROJECT GRUDGE TECHNICAL REPORT on UNIDENTIFIED FLYING OBJECTS of August

1949. Prepared by Lt. H.W. Smith and Mr. G.W. Towles for the Commanding General Harold E.

Watson, Colonel, USAF, Chief Intelligence Department, it states:

While there are approximately 375 incidents on record, only incidents Nos. 1 thru 244 are

encompassed in this report. Of the later incidents, many have not yet been investigated; few

have been completely tabulated; and none have been submitted to the consulting agencies. It

is certain that better over-all results will be obtained in the analysis of the later reports, as

these incidents generally have been more completely investigated. Since December 5, 1948,

a series of recurring phenomena described as “green fireballs” have been reported in the

general vicinity of Albuquerque, New Mexico. Dr. Lincoln La Paz -- noted meteoritic expert

-- has been directly-though-unofficially associated with the investigation of these sightings

and has himself observed the phenomena. Dr. La Paz states he is convinced the green

fireballs are not ordinary meteors. This group of incidents has little-or-nothing in common

with other incidents on file with Project “Grudge”. Therefore, these incidents are not

considered in this report. The Scientific Advisory Committee was asked to investigate this

matter and had advised that an independent investigation be conducted in the field of

atmospheric research.

Upon eliminating several additional incidents due to vagueness and duplication, there

remain 228 incidents which are considered in this report. 30 of these could not be explained

because there was found to be insufficient evidence on which to base a conclusion.

 5

It is important to stress that Project Grudge was one of 3 acknowledged U.S. Air Force projects

dealing with UFO investigations -- the other two being Sign and Blue Book. Between 1948 (the year

that saw the creation of Project Sign) and 1969 (the year in which Project Blue Book was officially

terminated), 12,618 UFO reports were investigated by personnel assigned to these three projects.

According to the Air Force, out of this total only 701 UFO reports remained unexplained; and that with

respect to the remainder, “…there was no indication of a technology beyond our own scientific

knowledge…” The Air Force further asserted (and continues to assert to this day) that no sighting

“…could be considered an extra-terrestrial vehicle [and] throughout Project Blue Book there was never

a shred of evidence to indicate a threat to our national security.”

How then do we reconcile these statements with the Majestic documents, the very demonstrable

threats to national security posed by UFOs and cited in the documents, and the data pertaining to UFO

crash-retrievals suggesting that at least some UFOs are alien spacecraft? It must be noted that the bulk

of the data pertaining to projects Sign, Grudge and Blue Book was classified up to Secret-level only.

However, as the Majestic documents make abundantly clear, data pertaining to crash-retrievals was

classified at Top-Secret level and 'need-to-know' clearance to access such information was strictly

required. Furthermore, consider the following extracted from a 1969 USAF memorandum prepared by

Brigadier General C.H. Bolender, the Air Force’s Deputy Director of Development: “Reports of

unidentified flying objects which could affect the national security are made in accordance with JANAP

146 or Air Force Manual 55-11, and are not part of the Blue Book system.”

Project Grudge can be downloaded in the "Authentication" section under Documents Obtained from

the National Archives.

Project Blue Book

On September 11, 1951, Captain Edward J. Ruppelt took over the reins of Project Grudge. One

month later, a revamped version was established -- Grudge II. The Battelle Memorial Institute (a "think-

tank" consulting firm) was asked to prepare a statistical study of UFO reports obtained up until that time

period. Several months later, in March 1952, Grudge II was officially designated as Project Blue Book -

- a project that would remain in existence until 1969.

There can be no doubt, however, that the role of Blue Book's mission was radically different to that

of both projects Sign and Grudge. For the most part, Blue Book's approach was directed by a panel

formed in late 1952 by the CIA known as "The Scientific Advisory Panel on UFOs". Or more popularly

- The Robertson Panel. Although it was determined that there was a distinct lack of evidence to support

the notions that UFOs were extraterrestrial in origin, the Robertson Panel nevertheless felt that UFO

sightings represented a potential danger to national security that could be exploited for propaganda and

psychological means by the Soviets. It was this concern that prompted the Robertson Panel to conclude

that UFO mystery should be demystified. This was to be the role assigned to Blue Book.

Whilst it is true that some staff assigned to Blue Book (such as Edward Ruppelt) were genuinely

interested in resolving the UFO mystery and made praise-worthy moves to do so, on many occasions

bizarre and simply inaccurate explanations were offered to try and resolve as many cases as possible.

Moreover, despite all the hype that continues to surround Blue Book, it was never anything more than an

exercise in public relations and received minimal staffing from one officer, 2 clerks, and a number of

typists. Until it was officially terminated in 1969, Blue Book continued to present seemingly adequate

explanations to the UFO mystery whilst the real work went on behind the scenes. As evidence of this,

consider the following extracted from a 1969 USAF memorandum prepared by Brigadier General C.H.

Bolender, the Air Force’s Deputy Director of Development. “Reports of unidentified flying objects

 6

which could affect the national security are made in accordance with JANAP 146 or Air Force Manual

55-11, and are not part of the Blue Book system.”

Project Moon Dust & Blue Fly

Although ostensibly 2 projects involved in the recovery and exploitation for the U.S. Government of

foreign space debris such as crashed satellites, rocket boosters, and so on, there is intriguing data at our

disposal showing that both projects have been involved in the recovery of far more exotic items

including possibly crashed UFOs and UFO debris. A 1961 US Air Force document states that:

In addition to their staff duty assignments, intelligence team personnel have peacetime duty

functions in support of such Air Force projects as Moon Dust, Blue Fly, UFO, and other

AFCIN directed quick reaction projects which require intelligence team operational

capabilities.

Unidentified Flying Objects (UFO): Headquarters USAF has established a program for

investigations of reliably reported unidentified flying objects within the United States.

Blue Fly: Operation Blue Fly has been established to facilitate expeditious delivery to Foreign

Technology Division of Moon Dust or other items of great technological intelligence

interest.

Moon Dust: As a specialized aspect of its overall material exploitation program Headquarters

USAF has established Project Moon Dust to locate, recover, and deliver descended

foreign space vehicles.

Of the approximately 1000 pages of official documentation on Moon Dust and Blue Fly that have

now been released into the public domain by the Department of State, Air Force, Defense Intelligence

Agency and CIA, one near illegible report from 1965 is titled: "FRAGMENT METAL, RECOVERED

IN THE REPUBLIC OF THE CONGO, ORIGIN BELIEVED TO BE AN UNIDENTIFIED FLYING

OBJECT."

Similarly, a DIA paper from 1967 states the following with regard to a UFO encounter over Agadir:

"This report forwards translations of 2 articles which appeared in the Potit Morocain. Each article is

separately identified as to source. Although the 2 articles are very contradictory, the page one coverage

afforded this sighting demonstrates a high level of interest in the subject of UFOs and presages future

reporting which could be valuable in pursuit of Project Moon Dust."

It should be noted to that Project Moon Dust is referenced in the 1-page CIA paper pertaining to

crashed UFOs, alien bodies, the late actress Marilyn Monroe, and the Kennedy brothers John and

Robert.

Project Snowbird

The original and only documented reference to this project came in 1983 when the “Project Aquarius

Briefing Document” was shown to William L. Moore (the co-author of the book The Roswell Incident)

by an insider source in the U.S. Intelligence community. According to the documentation briefly

revealed to Moore, Project Snowbird was established in 1972 to research and test-fly a recovered alien

spacecraft. To date, attempts to resolve this claim via the Freedom of Information Act have been

unsuccessful. The existence of another 'Project Snowbird', however, has been verified. This was a joint

 7

U.S. Army-U.S. Air Force military exercise established in 1955 to train troops to fight in the sub-Arctic

region.

Project Magnet

The genesis of Project Magnet can be largely traced back to a memorandum of November 21, 1950

that Wilbert B. Smith -- an official with the Canadian Government’s Department of Communications

(and who held a B.Sc. and a M.Sc. in Electrical Engineering) -- wrote to the Department of Transport.

Smith -- who had a personal interest in UFOs and had studied the subject -- stated in his proposal that (a)

the Canadian Government should be prompted to establish an official UFO investigation project; and (b)

that he was on the track of something that would lead to an understanding of both how UFOs were

powered and the development of new technological advances on Earth.

According to Smith: "The existence of a different technology is borne out by the investigations

which are being carried on at the present time in relation to flying saucers." Smith also advised the DoT

that having made a number of discreet inquiries at the Canadian Embassy in Washington, DC, he had

learned the following from a Dr. Robert Sarbacher:

A. The matter is the most highly classified subject in the United States government -- rating

higher even than the H-bomb.

B. Flying saucers exist.

C. Their modus operandi is unknown but concentrated effort is being made by a small group

headed by Dr. Vannevar Bush.

D. The entire matter is considered by the United States authorities to be of tremendous

significance.

On receipt of the memorandum, the Canadian Department of Transport quickly approved Smith's

proposal to officially investigate UFO reports. On December 2, 1950, Project Magnet -- a classified

Canadian government project -- swung into action and a number of high-quality UFO reports caught the

attention of Magnet staff. On August 10,1953, Smith submitted the following report: "It appears then

that we are faced with a substantial probability of the real existence of extraterrestrial vehicles,

regardless of whether they fit into our scheme of things. It is therefore submitted that the next step in

this investigation should be a substantial effort toward the acquisition of as much as possible of this

technology."

3 months later at Shirleys Bay, Ontario, a station for investigating and detecting UFOs was

established. On August 8, 1954, the equipment "went wild" recalled Smith later. All of the available

evidence suggested that a UFO had flown in close proximity of the station. Regrettably the entire

vicinity was bathed in clouds and no visual sighting was made. The instrumentation, however, did

record a major disturbance. 2 days later, the DOT announced that Project Magnet was being shut down.

The speed with which the project was shut down has led to allegations that a decision was taken to

continue studies at a far more covert level. It is intriguing to note, too, that in the early 1980s, Dr.

Robert Sarbacher reaffirmed his knowledge of secret U.S. Government UFO investigations overseen by

Vannevar Bush and admitted that he was aware that the U.S. had in its possession both crashed UFOs

and alien bodies. Wilbert Brockhouse Smith died on December 27,1961 at the age of 52.

 8

PUBLIC GOVERNMENT INVESTIGATIONS

Congressional Hearings on UFOs and Blue Book

There have only ever been 2 official Congressional Hearings held on UFOs. The House Armed

Services Committee convened the first such hearing in 1966 in response to widely publicized UFO

sightings and repeated public and media criticism of the Air Force’s Project Blue Book. The hearing

had the noted support of former U.S. President Gerald Ford, the House Minority Leader. However, the

only witnesses who testified were allied to Project Blue Book. As a result, the Secretary of the Air

Force announced that there would be an outside, independent review of Blue Book. This was to be the

genesis of the University of Colorado’s Scientific Study of UFOs or the 'Condon Committee' project

(after Edward U. Condon), as it is popularly known. 2 years later, the House Science and Astronautics

Committee convened a second hearing (which occurred during the final stages of the Condon

Committee project) to review the scientific evidence for UFOs. It took the form of a scientific

symposium in which 6 scientists testified and 6 others submitted prepared papers

In 1969, the Condon Committee published its findings. According to the director of the project

physicist Dr. Edward U. Condon, no scientific evidence existed in support of a genuine UFO mystery

for UFO. The result? It was recommended that Project Blue Book should be terminated. Critics of the

Condon Report have noted, however, that no less than 30 percent of the cases investigated by the

committee defied explanation. According to the critics such as Dr. J. Allen Hynek, Dr. Condon's

conclusions were politically oriented rather than scientific: the Air Force wanted Blue Book closed at

the earliest opportunity.

Nevertheless, of the 6 scientists who testified as part of the University of Colorado’s study, five were

of the opinion that UFOs were still a valid area for investigation. Of those, the late Dr. James McDonald

concluded: "My own study of the UFO problem has convinced me that we must rapidly escalate serious

scientific attention to this extraordinarily intriguing puzzle."

Following the release of the Condon Report, Project Blue Book was set for termination with an

announcement to that effect made in March 1969. A formal directive was finalized in December of that

year by Air Force Secretary Robert C. Seamans, Jr. According to Seamans: "The continuation of Project

Blue Book cannot be justified either on the ground of national security or in the interest of Science.”

From the commencement of Project Sign to the conclusion of Project Blue Book, 12,618 UFO

reports were analyzed. Of these, 18% (701 cases) were catalogued as unidentified, and nearly half of

which dated from 1952. Since the close of Blue Book, the Air Force has constantly tried to distance

itself from the UFO subject -- publicly, at least. The Air Force’s current fact sheet on UFOs states that

"since the termination of Project Blue Book, nothing has occurred that would support a resumption of

UFO investigations by the Air Force." Nevertheless, as the Freedom of Information Act has shown,

official interest in the UFO subject continues - albeit at a restricted and far more covert level than that of

Project Blue Book.

The Robertson Panel, 1952-53

For years, rumors have circulated to the effect that the Central Intelligence Agency has been deeply

implicated in the UFO mystery and in the crashed UFO controversy in particular. These assertions are

further bolstered by the contents of the Majestic 12 documents. Nevertheless, at an official level at least,

the CIA has only confirmed its direct involvement in one UFO study -- the so-called Robertson Panel.

 9

To fully understand the official story of the Robertson Panel, take note of the following from the

National Reconnaissance Office (NRO) historian Gerald Raines:

In January 1953, H. Marshall Chadwell [CIA Director of Scientific Intelligence] and H.P.

Robertson (a noted physicist from the California Institute of Technology) put together a

distinguished panel of nonmilitary scientists to study the UFO issue. It included Robertson as

chairman; Samuel A. Goudsmit, a nuclear physicist from the Brookhaven National

Laboratories; Luis Alvarez, a high-energy physicist; Thornton Page, the deputy director of the

Johns Hopkins Operations Research Office and an expert on radar and electronics; and Lloyd

Berkner, a director of the Brookhaven National Laboratories and a specialist in geophysics.

The charge to the panel was to review the available evidence on UFOs and to consider the

possible dangers of the phenomena to US national security. The panel met from January 14-

17, 1953. It reviewed Air Force data on UFO case histories and after spending 12 hours

studying the phenomena, declared that reasonable explanations could be suggested for most --

if not all -- sightings. For example, after reviewing motion-picture film taken of a UFO

sighting near Tremonton, Utah on July 2, 1952 and one near Great Falls, Montana on August

15, 1950, the panel concluded that the images on the Tremonton film were caused by sunlight

reflecting off seagulls and that the images at Great Falls were sunlight reflecting off the surface

of 2 Air Force interceptors.

The panel concluded unanimously that there was no evidence of a direct threat to national

security in the UFO sightings. Nor could the panel find any evidence that the objects sighted

might be extraterrestrials. It did find that continued emphasis on UFO reporting might

threaten "the orderly functioning" of the government by clogging the channels of

communication with irrelevant reports and by inducing "hysterical mass behavior" harmful to

constituted authority. The panel also worried that potential enemies contemplating an attack

on the United States might exploit the UFO phenomena and use them to disrupt U.S. air

defenses.

To meet these problems, the panel recommended that the National Security Council debunk

UFO reports and institute a policy of public education to reassure the public of the lack of

evidence behind UFOs. It suggested using the mass media, advertising, business clubs,

schools, and even the Disney corporation to get the message across. Reporting at the height of

"McCarthy"ism, the panel also recommended that such private UFO groups as the Civilian

Flying Saucer Investigators in Los Angeles and the Aerial Phenomena Research Organization

in Wisconsin be monitored for subversive activities. The Robertson panel's conclusions were

strikingly similar to those of the earlier Air Force project reports on SIGN and GRUDGE and

to those of the CIA's own OSI Study Group. All investigative groups found that UFO reports

indicated no direct threat to national security and no evidence of visits by extraterrestrials.

Following the Robertson panel findings, the Agency abandoned efforts to draft an NSCID

on UFOs. The Scientific Advisory Panel on UFOs (the Robertson panel) submitted its report

to the IAC, the Secretary of Defense, the Director of the Federal Civil Defense Administration,

and the Chairman of the National Security Resources Board. CIA officials said no further

consideration of the subject appeared warranted although they continued to monitor sightings

in the interest of national security. Philip Strong and Fred Durant from OSI also briefed the

Office of National Estimates on the findings. CIA officials wanted knowledge of any Agency

interest in the subject of flying saucers carefully restricted, noting not only that the Robertson

panel report was classified but also that any mention of CIA sponsorship of the panel was

 10

forbidden. This attitude would later cause the Agency major problems relating to its

credibility.

Despite the history of the CIA’s involvement in the UFO controversy as presented by Haines and the

Agency itself, suspicions abound that the full story has yet to be told. Victor Marchetti -- formerly of

the CIA -- has stated that he heard from within “high-levels” of the Agency accounts of the bodies of

“little grey men” recovered from a crashed UFO held at Wright-Patterson Air Force Base, Dayton, Ohio.

Similarly, the late UFO investigator Major Donald Keyhoe learned from insider sources that the purpose

of the Robertson Panel was to debunk and demystify the UFO subject and to allow the CIA to continue

its UFO investigations at a far more covert level -- something that ties in with the material presented in

the Majestic documents.

NASA and UFOs

Those with an interest in determining what has been learned by the National Aeronautics and Space

Administration (NASA) about UFOs will in most cases be presented with the following press release:

No branch of the United States Government is currently involved with or responsible for

investigations into the possibility of advanced alien civilizations on other planets or for

investigating Unidentified Flying Objects (UFOs). The US Air Force (USAF) and the National

Aeronautics and Space Administration (NASA) have had intermittent, independent

investigations of the possibility of alien life on other planets. However, none of these has

produced factual evidence that life exists on other planets, nor that UFOs are related to aliens.

From 1947 to 1969, the Air Force investigated UFOs. Then in 1977, NASA was asked to

examine the possibility of resuming UFO investigations. After studying all of the facts

available, it was determined that nothing would be gained by further investigation since there

was an absence of tangible evidence.

In October 1992, NASA was directed by Congress to begin a detailed search for artificial

radio signals from other civilizations under the NASA Towards Other Planetary Systems

(TOPS)/High Resolution Microwave Survey (HRMS) program (also known as the 'Search for

Extraterrestrial Intelligence' project). Congress directed NASA to end this project in October

1993, citing pressures on the US Federal budget. The HRMS did not detect any confirmed

signal before it was stopped. However, similar work continued through efforts of private

groups and through academic institutions. The 'Search for Extraterrestrial Intelligence

Institute' (SETI Institute) in Mountain View, CA effectively replaced the Government project,

borrowing the signal processing system from NASA. The SETI Institute is a nonprofit

corporation conducting research in a number of fields including all science and technology

aspects of astronomy and planetary sciences, chemical evolution, the origin of life, biological

evolution, and cultural evolution.

During several space missions, NASA astronauts have reported phenomena not

immediately explainable. However, in every instance NASA determined that the observations

could not be termed "abnormal" in the space environment. The 1947 to 1969 USAF

investigations studied UFOs under Project Blue Book. The project -- headquartered at Wright-

Patterson Air Force Base, Ohio -- was terminated December 17, 1969. Of the total of 12,618

sightings reported to Project Blue Book, 701 remain "unidentified".

The decision to discontinue UFO investigations was based on an evaluation of a report

prepared by the University of Colorado entitled "Scientific Study of Unidentified Flying

Objects"; a review of the University of Colorado's report by the National Academy of

 11

Sciences; previous UFO studies; and Air Force experience investigating UFO reports during

the 1940s, '50s, and '60s. As a result of experience, investigations, and studies since 1948, the

conclusions of Project Blue Book were: (1) no UFO reported, investigated, and evaluated by

the Air Force was ever a threat to our national security; (2) there was no evidence submitted to

or discovered by the Air Force that sightings categorized as "unidentified" represented

technological developments or principles beyond the range of modern scientific knowledge;

and (3) there was no evidence indicating that sightings categorized as "unidentified" were

extraterrestrial vehicles.

With the termination of Project Blue Book, the USAF regulation establishing and

controlling the program for investigating and analyzing UFOs was rescinded. Documentation

regarding the former Project Blue Book investigation was permanently transferred to the

Modern Military Branch, National Archives and Records Service in Washington, DC 20408,

and is available for public review and analysis.

Since the termination of Project Blue Book, nothing has occurred that would support a

resumption of UFO investigations by the U.S. government.

Since neither NASA nor the Air Force is engaged in day-to-day UFO research, neither one

reviews UFO-related articles intended for publication, evaluates UFO-type spacecraft

drawings, or accepts accounts of UFO sightings or applications for employment in the field of

aerial phenomena investigation.

It should be noted that there are very few indications of deep involvement in the Majestic projects on

the part of NASA personnel. Therefore, that NASA should take a stance very much like that of Project

Blue Book is not surprising.

The Air Force, General Accounting Office, Mogul Balloons,

and Crash-Test Dummies

As evidence that the controversy surrounding the so-called Roswell Incident refuses to roll over and

die, in the 1990s the Air Force published 2 investigative reports pertaining to the events of July 1947.

The following is taken from the Air Force’s press release on the first report published in 1994 in

response to an inquiry launched by the General Accounting Office (the investigative arm of Congress).

The GAO’s inquiry came as a direct result of questions initiated by the late New Mexican

Representative, Steven Schiff. According to the Air Force’s massive, near-1000 page report ("The

Roswell Report: Fact vs. Fiction in the New Mexico Desert, 1994"), the debris found at Roswell was

most likely from a 'Mogul' balloon -- a Top-Secret Army-Air-Force device designed to assist the U.S.

military in detecting evidence of nuclear tests by the Soviets. But what of the reports of alien bodies? In

1997, the Air Force expanded on this aspect of the Roswell affair in a document titled "The Roswell

Report: Case Closed":

This report discusses the results of this exhaustive research and identifies the likely sources

of the claims of "alien bodies" at Roswell. Contrary to allegations, many of the accounts

appear to be descriptions of unclassified and widely publicized Air Force scientific

achievements. Other descriptions of "bodies" appear to be actual incidents in which Air Force

members were killed or injured in the line of duty.

The conclusions are:

 12

Air Force activities which occurred over a period of many years have been consolidated

and are now represented to have occurred in 2-or-3 days in July 1947. "Aliens" observed in the

New Mexico desert were actually anthropomorphic test dummies that were carried aloft by

U.S. Air Force high-altitude balloons for scientific research.

The "unusual" military activities in the New Mexico desert were high altitude research

balloon launch and recovery operations. Reports of military units that always seemed to arrive

shortly 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.

Claims of "alien bodies" at the Roswell Army Air Field hospital were most likely a

combination of 2 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 2 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.

Despite the Air Force’s attempts to diffuse the controversy surrounding the Roswell events of 1947

and preempt the GAO’s findings, it is significant to note several key factors. First, Mogul balloons

possessed no unusual characteristics such as those described by the witnesses to the event. Second, the

crash-test dummy experiments that the Air Force asserts led to the legends of alien bodies being

recovered were not initiated until the 1950s. Third, during the course of its investigation, the GAO

learned that all of the administrative records of Roswell Army Air Field from March 1945 until

December 1949 and all outgoing messages from the base from October 1946 to December 1949 had

been inexplicably destroyed.

The Roswell enigma continues despite the best efforts of the Air Force to lay the matter to rest.

FBI Investigation of the Eisenhower Briefing Document

MJ12: The FBI Connection, by Nick Redfern (118k)

The COMETA Report

The Association of COMETA has asked www.majesticdocuments.com not to provide a complete

copy of the report. They have committed to publish an English version. But the details as to when it

will be available and how much are unclear.

Originally published in France in 1999, the COMETA Report (titled UFOs and Defense: What

Should We Prepare For?) made a valuable contribution to the subject of UFOs. The following is

extracted from an opening statement contained in the report from French Air Force General Denis Letty

and gives valuable background data on COMETA and its findings:

http://209.132.68.98/pdf/redfern_fbi-mj12.pdf
www.majesticdocuments.com%20

 13

“The accumulation of well-documented sightings made by credible witnesses forces us

to consider from now on all of the hypotheses regarding the origin of unidentified flying

objects -- or UFOs -- and the extraterrestrial hypothesis, in particular.”

The document continues:

"Although no characterized threat has been perceived to date in France, it seemed

necessary to the former auditors of the Institut des Hautes Etudes de Defense Nationale

(IHEDN) to take stock of the subject. Along with qualified experts from extremely varied

backgrounds, they are grouped together to form a private in-depth fact-finding committee,

which was christened COMETA. This committee was transformed into a COMETA

association, which I chair.

COMETA members included: Air Force General Bruno Le Moine, weapons engineer General Pierre

Bescond and Chief of Police Denis Blancher. Those who contributed to the study included Edmond

Campagnac, former Technical Director of Air France; Squadron Commander Michel Perrier; and Air

Force General Joseph Domage. Among the subjects covered within the report are: the testimony of

French pilots who had seen UFOs; close encounters in France; aeronautical cases from around the

world; radar-based UFO incidents; and political, religious and scientific implications relating to the UFO

mystery. The July 1947 events at Roswell, New Mexico are also covered in an appendix titled “The

Roswell Affair -- Disinformation.” This section makes a valuable contribution to the way in which the

U.S. government’s program of disinformation has been utilized to successfully diffuse interest in and

confuse the truth surrounding the Roswell UFO crash.

if on the Internet, Press <BACK> on your browser to return to the

previous page (or go to www.stealthskater.com)

else if accessing these files from the CD in a MS-Word session, simply <CLOSE> this file's

window-session; the previous window-session should still remain 'active'

