CHRONOLOGY OF THE ROSWELL EVENT

 This chronology of the Roswell event is a revised and

greatly expanded version of one originally posted on 9/26/94 to

alt.paranet.ufo by Steven Kaeser. The following symbols are

used as guides to sources of information for this chronology:

* Original chronology posted by Kaeser (with minor changes),

derived from one in Randle and Schmitt's 1991 book "UFO Crash at

Roswell."

** Major revisions and additions from Randle and Schmitt's 1994

book "The Truth About the UFO Crash at Roswell." & Additional

information or different account of what happened from Stanton

Friedman and Don Berliner's 1992 book, "Crash at Corona."

Additional information or different account from Charles

Berlitz and William L. Moore's book, "The Roswell Incident."

% United States Air Force's latest account: "Report of Air Force

Research Regarding the 'Roswell Incident' ", Sept. 1994. (Also

known as "The Empire Strikes Back")

+ Misc. sources of information including the Internet and

America Online, video interviews, NY Times, and citations in the

above sources coming from other references.

 Bracketed [] entries are those for which there is only

indirect evidence or for which a time slot could not be

definitely established. Otherwise, brackets surround

commentaries on significance of entry, background information,

unanswered questions, inconsistencies, or skeptical remarks.

 This chronology is absolutely guaranteed not to be complete

or 100% accurate, although I've tried to be as accurate and

thorough as possible. Further, there are many inconsistencies

between various investigators' accounts and even within accounts.

It's highly unlikely that anyone has got all their facts or

conjectures straight or that all witnesses are telling the truth

or remembering correctly. After 47 years, much of the testimony

is necessarily second hand, since many of the principals have

died. Also, if a very high-level government cover-up is

occurring, not even well-meaning Air Force investigators will

have access to vital top-secret documents or physical evidence.

 Nevertheless by putting all accounts into one chronology, I

found a more complete and, usually, a more coherent picture of

the Roswell events emerging. The various accounts tend to

complement one another, despite inconsistencies between them,

filling in a lot of missing gaps in the chronology. Seemingly

disparate events are also put into a context and possible

connections between these events become apparent. In some cases,

I've noted these connections. Some, apparently, have not been

noticed before.

 The chronology is very long, complex, and at times confusing

(particularly between July 4 and July 9). However, it is quite

evident that there was a great deal more going on during the

crash recovery and in the weeks and months following it than is

ever hinted at in the Air Force Report. The Air Force Report is

very incomplete and chooses to dismiss any evidence or witnesses

that might contradict its conclusion. As you read this

chronology, you'll begin to appreciate how much other evidence

there is. My personal analysis of the various accounts is

included as a "bonus" at the end.

 Please post your comments, corrections, or any additions to

this chronology (together with references), so that it may be

rendered more accurate and complete in the future. In

particular, further information from the recent Karl Pflock study

and the 1991 FUFOR (Fund for UFO Research) paper, "The Roswell

Events", ed. Fred Whiting, would be welcome additions to this

chronology.

Copyright 1994. All rights reserved. Freely distributable for

noncommercial use.

CHRONOLOGY

May, 1947 & 5/19 - Oklahoma City "saucer" sighting. First of 18

"reliable" "flying saucer" sightings (mainly by pilots) studied

in 7/30/47 classified government inquiry. Concluded that

"something was really flying around."

%+ 5/20 - The 509th Bomb Gp records list a B-29 crash. Col.

Sheridan Cavitt of Roswell's Counter Intelligence Corp (CIC)

recalls being sent with CICman Bill Rickett to the crash site

of a downed B-29 being used in secret test of Air-to-Air

Refueling of B-29 by other B-29s.

 [Later, both Cavitt and Rickett are deeply involved in the

July, Roswell crash.] Recalls picking up bodies and body parts.

Official visitors came in from Washington in July, l947 to

investigate the crash. [This may be relevant to General Twinings

visit to New Mexico 7/7-7/11, at the same time as the Roswell

crash cleanup. Also suggestive of various top-secret projects

occurring simultaneously in New Mexico.]

June, 1947

% 6/4 - Top-Secret Mogul Balloon #4 launched from Alamogordo,

N.M. The Air Force now contends that this was the mysterious

Corona, N.M. crash object. The purpose of the top-secret Mogul

balloon flights was to detect sounds of any distant Russian

A-bomb tests.

 Mogul #4 was a balloon train made of 10 or so neoprene

meteorological balloons. Carried multiple radar reflectors for

ground-tracking (Rawin targets), manufactured by "toy or

novelty companies" and made of aluminum "foil" or foil backed

paper, balsa wood beams coated in Elmer's-type glue (for

durability), acetate (Scotch) tape and/or purplish-pink cloth

reinforcing tape with flower and heart symbols. [The tape with

purplish flower patterns plays a critical role in the

controversy.] Balloons 2-4 & 9 were "unlogged service flights",

carried "expendable" payload equipment, were "made up of

unclassified components", and, apparently, no attempt was made at

recovery. [Then why all the fuss when it was later found?]

According to Berlitz and W. Moore, the Rawin target radar

reflector was a flimsy foiled-paper box kite-type device attached

to a thin balsa wood frame by staples, not tape. The Mogul

balloon (#11) pictured in their book is equipped with a

radiosonde transmitter but no radar reflector.

% 6/14 - Corona, N.M. ranch foreman W.W. (Mac) Brazel says he

found the material with his son Vernon when they "came upon a

large area of bright wreckage made up of rubber strips, tinfoil,

a rather tough paper, and sticks." [This date and Brazel's

description of the debris, used to support the Mogul #4 crash

scenario, are based on Brazel's July 9 newspaper interview in the

Roswell Daily Record. No mention is made anywhere in the report

that Brazel had been illegally detained by the military, the

interview was done under duress, and contrasted sharply with

earlier statements he had made to witnesses and the media.]

% Between 6/24 and 7/28 there were 5 plane crashes in New

Mexico, none near Roswell, or on the critical dates in question.

[The critical date in question is 6/14, the alleged discovery

date. Not checking crash records before this time is a virtual

admission that it is incorrect.]

% No ground safety records of weather balloon crashes in N.M.

currently exist; maintained for only 5 years.

&+** 6/24 - Businessman Kenneth Arnold flying in Washington

state reports formation of 9 "flying discs" traveling at high

speed and snaking around mountain peaks. Famous UFO incident

launches June-July '47 wave of over 700 "flying disc" or "flying

saucer" reports, peaking between July 4 and 7. Arnold's report

was included in 7/30/47 government study.

** 6/28 - Another "flying disc" sighting at Maxwell Field by

four pilots; included in 7/30 study.

6/24 - 7/2. There at least 13 separate UFO sightings reported

in the Arizona/N.M. area, some apparently traveling at high speed

and/or engaged in unusual maneuvers.

TUE. 7/1

** Radars in the Roswell, White Sands, and Alamogordo area track

an object whose speed and maneuvers seem to defy convention.

Checks of the radar equipment reveal no malfunctions.

* [Sherman Campbell discovers weather balloon debris near

Circleville, Ohio.]

WED. 7/2

% [Mogul balloon #7 launched at Alamogordo. Unlike #4 (above)

and #9 (below), it is not a "service flight", probably carries

classified payload, is logged, and apparently later retrieved.

 It was last Mogul using neoprene rubber meteorological

balloons.]

Night

* 9:50pm. Mr. & Mrs. Dan Wilmot in Roswell report oval-shaped

UFO moving NW at high speed. [Mogul balloon reflection? Crash

site was NE of Alamogordo.]

** Note: the following events are now attributed to the night of

July 4.

* [William Woody and his father also observe a bright, arching

light with a red contrail as they are driving NW of Roswell.]

& [Violent thunderstorm or electrical storm that night.]

Brazel saw multiple electrical strikes in the region where he

eventually found the debris [these may be revelant to the

blackened areas later reported by various witnesses].

*& [Mac Brazel and others hear loud explosion, that sounds

different from thunder.]

THU 7/3

%+** [Mogul #8 is launched.] First of the polyethylene Mogul

balloons and a logged flight.

 Polyethylene is a new high-altitude balloon material and is

classified. The balloon is not recovered; last reported NW of

Alamogordo. According to Charles B. Moore, Project Engineer, he

thought flight #8 or #11 accounted for crash when he first heard

about it the evening of 7/8.

 ** ["Steve MacKenzie" (pseudonym) is ordered to White Sands from

Roswell by Brig. Gen. Martin Scanlon of the Air Defense Command,

where he spends nearly 24 hours watching UFO on radar screens

"flitting around" New Mexico.]

Mid-morning

** Note: the following events having to do with the discovery

of the debris and Brazel's visits with neighbors are now moved

forward 2 days.

* [Looking for damage on property, Mac Brazel, accompanied by

7-year-old Dee Proctor, discovers a large amount of light weight,

metallic debris on a remote pasture (the debris field)]-- also

see revised date below.

In an earlier version related by Bill Brazel, his father was

alone when he made the find, but returned 2 days later.

& Friedman and Berliner (1992), also Berlitz and Moore (1980),

use this date for debris field discovery. [Origins of this crash

date aren't clear. Likewise the story of Proctor being with

Brazel.]

** The Wilmot's sighting is supposedly the basis of UFO

researchers originally attributing crash to the night of July 2.

Late morning

* [Brazel visits his neighbors, the Proctors, returning son D.

Proctor, and shows them (wood-like) material; material is very

hard and very light, and can't be cut or burned.]

In 1979 interview, Floyd Proctor says Brazel talked about

paper-like material that couldn't be cut, with Chinese or

Japanese-like designs and writing-like pastel figures. Also

described an unknown metallic material. The Proctors suggest he

take it to Roswell.

#& Brazel's son Bill and sister Lorraine Ferguson have also said

he described the writing as similar to Chinese or Japanese. Bill

Brazel thought when his father said "figures," he meant they were

similar to local Indian petroglyphs which he also called figures.

+% In 1991 affidavit, Loretta Proctor also says Brazel described

foil-like material that couldn't be crushed or burned and tape

with purple printing on it [this is an independent witness

testifying that Brazel mentioned tape with purple inscriptions,

before the military got its hands on him; however, in earlier

interviews, she didn't mention it.]

+ In 1991 video interview, Loretta Proctor testified that Brazel

told her the foil would spontaneously unfold, leaving no creases,

and couldn't be cut.

+ [Brazel also visits neighbors, the Stricklands, and shows them

foil-like material; material unfolds itself, leaving no creases,

and can't be cut or torn.]

+ [Many other independent witnesses have also testified to

mysterious properties of the foil, particularly its ability to

unfold itself and leave no creases, and being

uncuttable/untearable.]

* Aborted V-2 rocket launch at White Sands Proving Grounds, NM.

+ [Aborted V-2 may have carried explosives to test Mogul balloon

sensors.] Sound sensors removed from Mogul balloon #9 after V-2

aborted.

Evening

* [Brazel removes a large, circular piece of debris from the

debris field and stores it in a shed.]

+ [Some researchers believe that this was a relatively intact

radar reflector, which was "hexagonal" in shape, and is the basis

of the "flying disc" story.]

%# The Mogul balloon reflectors, however, were reputedly square

corner devices similar to box kites [a picture of one is shown in

Berlitz & Moore] and very flimsy in construction.

%+ Mogul balloon #9, another expendable "service flight" version

made of polyethylene launched from Alamogordo at 5 p.m.

+ Some (including investigator Karl Pflock) think Mogul #9

crashes on Foster ranch.

%+ C.B. Moore thinks neoprene balloon better fits Brazel's

newspaper description of smoky gray rubber debris (neoprene

darkens and fragments in sunlight); therefore couldn't be Mogul

#9. Mogul #4 last unaccounted for neoprene balloon.

FRI. 7/4 (Holiday)

Very early morning:

** 2-3 a.m. Warrant officer Robert Thomas in Washington D.C.,

who's been in contact with MacKenzie at White Sands, tells him

he's flying out in case something happens.

Morning:

% Brazel returns to debris field, first found on 6/14, and picks

up some of the debris with his wife, son Vernon, and daughter

Bessy, age 14. Describes wreckage as made up of rubber strips,

tinfoil, a rather tough paper and sticks. Also says debris

didn't resemble in any way two weather balloons he previously

found on ranch. [From statements in 7/9 newspaper article.]

+** [Neighbor Marian Strickland says Brazel was living alone at

the ranch and his family was in Alamogordo (or nearby Tularosa),

about 130 miles away, but obviously they could have been visiting

during 3-day July 4 holiday weekend.]

** Brazel's son, William Jr., says that Brazel was alone at

ranch and family was not visiting in July [but he was in

Albuquerque with his wife, so he may not know for sure].

To add to the confusion, Bill Brazel, in an earlier interview,

said that his father told him that the two youngest Brazel

children were visiting him when he found the debris in early

July.

+% Bessy Brazel Schreiber, in 1993 affidavit, describes debris,

including tape with faint pastel flower pattern, small fragments

of "foil-rubber" material that couldn't be torn, and kite-like

sticks. [Schreiber's testimony of handling debris is important,

in that it would back up newspaper account of family being on

debris field. The Air Force uses it as evidence of ordinary

balloon debris and a Mogul-balloon crash.]

&# In earlier interviews, Bessy Schreiber says some foil had

tape-like material stuck to the foil that couldn't be removed.

Faint flower-like patterns were seen when held up to the light.

Some of the pieces had unrecognizable figures looking like

numbering or lettering in a column. She also says that the

debris didn't resemble anything she's seen before or since

including the other balloons she had seen come down on the ranch,

some being rubber weather balloons with instrument packages. Her

father told her that he found no payload.

* [The first of the special flights from Washington DC arrives,

carrying Robert Thomas, a special team of photographers and a

team of others.]

** They change into civilian clothes and arrange on-site

briefing.

& [Air Force photographers F.B. and A.K. fly in on army B-25

bomber from Anacostia Naval Air Station, Washington DC]

Late night:

& Violent thunderstorm that night.

** The following people see a brilliant light arcing across the

sky north of Roswell between 11 and 12 p.m., some seeing it come

down and apparently crash: James Ragsdale and companion Trudy

Truelove (pseudonym?) while camped north of Roswell; William

Woody and father while south of Roswell [at odds with previous

account of being NW of Roswell]; nuns Mary Bernadette and Sister

Capistrano at St. Mary's Hospital in Roswell (noted it in their

logbook); Corporal E.L. Pyles, 15 miles SW of Roswell AFB [unsure

of date]; a group of unidentified archaeologists in Roswell who

decide to locate it the next day. [Conceivably, could be large

meteorite or fireball. An important omitted detail is the

apparent elevation and trajectory of the bright object, which

could be used to determine if the object is connected with the

debris field or whether it would be visible beneath the cloud

cover of the storm.]

** 11:27 p.m.: Army radar technicians, still tracking

mysterious blip on their screens, see it pulsate repeatedly on

screen and then apparently explode in a starburst, disappearing

from screen. Using triangulation, they determine approximate

crash position north of Roswell and arrange for search at

sunrise. [based on interviews with unnamed sources]

*&# Mac Brazel and others hear loud explosion, that sounds

different from thunder. [partly from testimony by Bill Brazel and

Maj. Jesse Marcel]

** Ragsdale claims that object flew over their campsite and

crashed about a mile away; they locate site of crashed object

that night, then return to camp.

UFO reports elsewhere

* 1:00-2:00 pm. Flying disks observed at Portland, OR.

* 9:12 pm. United Air Lines flight crew watches 9 disks over

Emmett, ID [one of sightings in 7/30 secret government study].

SAT. 7/5

** [5:30 am] Knowing approximate position of crash, military

prepares to move in for recovery.

** [Jason Ridgeway (pseudonym), a sheepherder in central N.M.

and a friend of Brazel, finds remains of crashed saucer. He

spends little time on the site and refuses to tell anyone about

it until many years later.] [No explanation in book as to why

this account is believed.]

* [Barney Barnett and a group of students and archeologists or

rock hunters are already at the impact site and see debris and

alien bodies; they are escorted off by the Army.]

& [Barnett, a government soils engineer, told this story to many

people, including William Leed, a career military officer, who

talked to Barnett in the early 60's. Stanton Friedman first heard

story from Barnett's friends Vern and Jean Maltais in 1978.]

&# [Friedman, and Berlitz & Moore place Barnett at Plains of San

Agustin, 150 miles west of Roswell. Friedman believes there

might have been a second saucer crash site at San Agustin, based

on Barnett's story and that of debunked witness Gerald Anderson,

then 5 years old, who also claims to have been at 2nd crash site

with father, uncle, brother, and cousin.]

** Randle and Schmitt doubt existence of 2nd crashed saucer;

strongly believe Anderson is a hoaxer. They also have some

documentation that suggests Barnett wasn't near Roswell in the

indicated time frame. [Barnett's story was the original basis of

archaeologists being at crash site. If he wasn't there, where

did he get the story and do the archaeologists really exist?]

** Around sunrise, an archaeological team led by Dr. W. Curry

Holden, from Texas Tech, (who have been working various

archaeological sites in the area) stumble upon crash site and see

three alien bodies. Holden sends one student back to notify

police or sheriff. Almost immediately, military arrives and

moves them away from crash. [Holden was interviewed at age 96,

and died shortly afterwards. Although confirming he was there

and that crash was north of Roswell, he was clearly mentally

confused, and couldn't provide further details. His wife and

daughter say he never mentioned incident to them.]

**+ Another (anonymous) archaeologist has described the crash

position, scene and craft, independently confirming details

provided by named witnesses. The craft is badly damaged, looks

like a fat aircraft fuselage without wings but more rounded and

perhaps disc-shaped. There are three small bodies on the ground

with big heads and eyes, with silvery flight suits. Another

person is at the crash site before they get there [Barnett?

Ragsdale? "Ridgeway?"]

**+ In 1976 or '77, a dying women in St. Petersburg (Florida)

Community Hospital, allegedly tells nurse Mary Ann Gardner, about

being with a group of rock or fossil hunters in Mexico, (or

perhaps New Mexico), and coming across crashed craft with small

alien bodies lying about wearing silvery flight suits, with big

heads and slanted eyes. One person tried to enter craft through

hole in side, but before they had been then long, U.S. military

arrives, secures area, and swears everybody to secrecy.

[Researchers denied access to hospital records, identity of dying

women can't be determined, and story can't be verified.]

** Ragsdale and Truelove return to crash site at daybreak.

Ragsdale handles some crash debris that could be wadded up and

then straighten itself out and also describes crashed vehicle and

seeing short bodies near craft. The military arrives, the two

quickly leave the scene in their jeep, hide in nearby trees, and

watch MP's secure the area. [The stories of the archaeologists

and Ragsdale are probably incompatible. Ragsdale never mentions

them, although he almost surely would have seen them. So either

they weren't there, or Ragsdale is making up story.]

** Crash site is 35 miles N or N/NW of Roswell, in Chaves County

near Highway 285, instead of near debris field (as previously

thought) on Foster Ranch in Lincoln County, 75 miles away and NW

of Roswell.

** Under the direction of Roswell Provost Marshall Maj. Edwin

Easley, the area is quickly secured by the MP's. The

archaeological team is led away from the crash and interrogated.

They are later taken to the base and interrogated further.

** Just before his recent death, Easley admitted to being at

crash site, seeing nonhuman "creatures", and that the crash was

of an extraterrestrial craft. Said he took a security oath

before Pres. Truman.

** Steve MacKenzie and rest of Washington special team, as well

as units from the West Coast and White Sands, are notified of

crash site and civilians at the scene. They rush out to site

with M.P.'s, jeeps, trucks, and crane.

** Lt.-Col. Albert Lovejoy Duran, part of the special unit from

White Sands has confirmed their assignment and acknowledges

witnessing the "bodies."

** The general description of the crashed craft, based on

several witnesses (including MacKenzie and Rickett), is that it

is delta- (not saucer-) shaped, 25-30 ft long, with a fat

cylindrical fuselage, and short stubby side "wings" with

"bat-like" trailing edge. The craft is crumpled in front from

impact and has a rip in the left side.

** Two bodies are lying outside the craft, two bodies can be

seen looking through hole in the craft, and deep within is a

live, but injured alien. [testimony of MacKenzie]

** According to Gen. Arthur Exon, commanding officer at

Wright-Patterson AFB in the 60's, he was told that the main body

of the spacecraft was separate from Brazel's debris field. The

bodies were found outside the craft, but in fairly good

condition.

% There was no need to investigate allegations of alien bodies

at Roswell, says Air Force Report, because A.F. investigators

were certain crash object was a Mogul balloon, which didn't have

an alien crew, obviously. Besides, witnesses who said otherwise

were old and senile, hoaxers, foggy-minded, or giving 2nd-hand

accounts. Roswell investigators pushing alien stories are likely

just in it for the money.

& Photographers F.B. and A.K. driven to Roswell crash site;

photograph debris in field and four alien bodies in tent [other

witnesses say the bodies were under sheets or tarps before being

placed in body bags and removed; no mention of tents].

** Easley has also described the presence of 2 photographers,

both sergeants, who carefully photographed the area with still

and movie cameras before anything was moved.

** Someone, perhaps one of the alleged archaeologists sent back

from the crash scene, phones Sheriff George Wilcox [or perhaps

someone else] about the discovery of a crashed aircraft of some

kind.

** Wilcox [??] calls the local fire department. One truck, with

Dan Dwyer on it, goes out to scene along Pine Lodge Road

northwest of Roswell, accompanied by the Roswell Police Dept.

Dwyer sees state and Roswell police at the crash site. He sees

small debris but no main craft. [?? unlikely it could have been

removed so quickly and without being seen.] On the ground are

two body bags. One being, the size of a 10-year old child is

walking. The live being and bodies are then whisked away.

Later, the military comes to the Dwyer house and threatens the

family. [Testimony of what happened at crash site is 2nd-hand

from daughter Frankie Rowe. The testimony about the threats is

1st-hand from Rowe and sister Helen Cahill. As children, they

were separated from their parents, a rifle was held next them,

while the parents were forcibly sat at a table and threatened in

the house. The children were told they'd be left to die in the

desert if they said anything.]

** Helen Cahill recalls father saying that all involved firemen

and police were also threatened.

** Frankie Rowe also recalls seeing some of the foil-like

material shown to the firemen by one of the policemen at the

firehouse. It could be crumpled into a ball and then unfold

itself with a fluid motion.

* The bodies are loaded into box-like ambulances. Sgt. Melvin

Brown looks under a tarp in the back and sees several

alien-looking bodies [2nd-hand testimony of his daughter].

&** The aliens, according to Brown, are about 4 feet tall, with

large heads, slanted eyes, and yellowish skin that was leathery

and beaded like a lizard, but not scaly.

** Meanwhile, back at the ranch, Brazel finds the debris field

with D. Proctor [or alone, or with his son Vernon, depending on

who you believe].

** [C. Bertrand Schultz, prof. of geology and paleontology at U.

of Nebraska, is driving north of Roswell on highway 285 and sees

military cordon to the west. He continues on to Roswell for a

conference.]

* Truck carrying the bodies arrives at the base.

* [A special Secret Service envoy for Pres. Truman arrives from

Washington (2nd flight in.)]

** According to MacKenzie, there were two Secret Service agents,

McCann and Devinnes.

Afternoon:

* [1:30 pm] Glenn Dennis, a local mortician, is intrigued by

several inquiries from the base about tissue preservation and

the smallest caskets he has available.

** Dennis' story was independently confirmed by former Roswell

police chief E.M. Hall who says Dennis discussed the requests for

such caskets several days later for the "bodies from a flying

saucer."

** N.M. Lt.-Gov. Joseph Montoya (later Senator) is picked up by

brothers Ruben and Pete Anaya and Moses Burrola at Roswell AFB.

At the Anaya's house, a pale and frightened Montoya tells them of

an extraterrestrial "plane without wings" and seeing four aliens,

one alive, being worked over by doctors before being taken to the

base hospital. He gives them a detailed description of the

aliens. Montoya also says debris was being brought in but he

never examined it. Later Montoya warns them not to talk about it

or they'll be murdered by the government. [Testimony of the

Anaya's and Burrola's wife.]

** Montoya's alleged description of aliens: short, skinny,

white, large heads with eyes larger than normal, small, slit-like

mouths, four long, thin fingers.

** The following people allegedly see an alien walk into base

hospital: Roy Musser, while painting at the hospital [3rd-hand

account from Musser to Dan Dwyer to Frankie Rowe.] and Mary Bush,

secretary to the hospital administrator [told to brother George].

A third, anonymous witness, who allegedly was at crash site, also

saw alien walk into hospital.

**+ [Prof. Schultz meets Prof. Holden in Roswell. Schultz says

that Holden told him about seeing a crashed saucer, alien bodies,

and of a government cover-up. Government apparently thinks at

first it's a Russian device.] [Schultz's two daughters have

confirmed that their father had long told them stories about a

saucer crash and aliens in N.M. -- they originally tipped

investigators about their father, who then led them to Holden.]

+ Dr. W. Frankforter has also confirmed hearing story from

Holden [Internet alt.paranet.ufo post 10/10/94 by J. Powell;

originally K. Randle in MUFON UFO Journal, June 1994.]

& Johnny McBoyle of Roswell radio station KSWS visits crash

site. [Note: this event was originally attributed to 7/7. It's

been moved back for consistency.]

** McBoyle had heard about crash from a group of archaeologists

in Roswell.

& 4 p.m.: McBoyle phones in story from Roswell to affiliate in

Albuquerque. As Lydia Sleppy, teletype operator, transcribes

story into teletype machine, FBI cuts off transmission. [Why does

FBI cut off transmission. This would seem to confirm that the

government was aware of something unusual happening.]

** McBoyle calls from phone 40 miles north of Roswell, which

would place him near alleged saucer crash site.

& McBoyle tells Sleppy that he'd "seen them take the thing away"

and they were "gonna load it up and take it to Texas." [Cryptic:

Who took what away from where?] But Sleppy remembers the planes

being from Wright Field [How did she know this?]. Later,

McBoyle meets Sleppy and refuses to talk about it.

In another version, McBoyle allegedly told Sleppy that he's

seen the saucer, it looks like a crumpled dishpan, some rancher

hauled it with his tractor into a cattle shelter, and they're

saying something about little men on board. The teletype

transmission is cut off by an unidentified sender. McBoyle then

tells her to forget she heard it. Later he meets her and says he

witnessed a plane take off with the object, or part of it, bound

for Wright Field. [This version would either place McBoyle at

Brazel's ranch or the saucer/alien recovery taking place after

the debris field discovery, not before, with the various events

getting all confused. McBoyle is the only witness saying he saw

something moved. Other inconsistencies are how a large crashed

saucer could be moved without being seen by others and how it

could be flown out in a cargo plane.]

** In yet another version, he tells Sleppy about an object

looking like a crushed dishpan. Sleppy overhears an argument on

the phone line, McBoyle tells her to "forget it", that he was

mistaken, and hangs up. The message she puts out on the teletype

is cut off by the FBI. [A good example of a story shifting over

the years, reducing its credibility]

** Recently, just before his death, McBoyle said he was at the

main saucer crash site and described saucer.

* A preliminary autopsy is attempted at the hospital by base

pathologist Dr. Jesse Johnson, Jr.

** [Three other participating doctors are flown in from

Washington. One, named Sanford, is routed through Beumont

Hospital in El Paso in an attempt to cover the trail.]

** [Another doctor named in a later autopsy is Dr. La June

Foster, a spinal specialist from San Diego, who examined 1 or 2

bodies in Washington. The beings are short, with large heads and

strange eyes. One being survived the crash, was rushed to

Washington, but died shortly thereafter of injuries. Foster said

her life was in danger if she ever talked about it.]

 [Based on interviews with family members.]

Another story was told to Bill Brazel when he was working in

Alaska. Someone named Lamme told him they found two live

"creatures" inside the saucer, their throats were badly burned,

and they were kept alive on respirators in California, but died

shortly afterwards.

&** In the late afternoon, mortician Dennis drives an injured

airman to Roswell base. He sees three ambulances there with what

looks like crash debris. Some of the debris looks like the end

of a canoe and has Egyptian-like hieroglyphics on it.

* Dennis goes inside the base hospital but is turned away

forcibly and threatened by a nasty, red-haired colonel and black

sergeant; nurse friend warns him to leave before he gets in

trouble.

&** The next day, Dennis meets with mysterious nurse friend for

lunch at Roswell base. She says there were three decomposed

alien bodies and medical personnel were overwhelmed by the smell.

[If the bodies were allegedly recovered within 12 hours of the

crash, it seems unlikely they would have been so decomposed.]

They are placed back in the body bags and taken to the morgue or

out to a hangar for further processing [where, possibly, Montoya

sees the doctors working over them]. Two of the doctors working

on the bodies she had never seen at the base before.

&** The description of the aliens is similar to Montoya's.

There are four thin fingers, no thumb, no hair, large heads,

slanted eyes, and slit-like mouths. The forearms are dispro-

portionately long. The finger bones and skull are cartilaginous

and yielding. The nose was concave with 2 openings and there are

slight indentations for ears.

& The nurse says the bodies were found in the canoe-like objects

several miles from the main crash site. [Based on this

information, some researchers assumed the the craft exploded over

Brazel's ranch, creating the debris field, and the bodies

were discovered later in the nearby "escape pods." In some

respects, this is a more coherent account of events and neatly

disposes of the problem of what happened to the "intact"

spacecraft, but there's no corroborating evidence to back it up.]

& This is the last time Dennis ever sees the nurse. Later, a

letter to her comes back stamped "Deceased". There are no

military records of her service or record of her death. [Either

Dennis made her up, or her records were wiped clean.]

&** The controversial MJ-12 memo (see 9/24) gives the same basic

account as the nurse: four badly decomposed bodies being found

in escape capsules 2 miles east of the crash site. Also, the

bodies were discovered on 7/7 during the crash recovery and had

been exposed to the elements and predators for approximately 1

week. This is the same as older Roswell accounts, and is cited

as evidence of an MJ-12 hoax by Randle & Schmitt, who claim new

evidence supports a 7/5 crash recovery with relatively intact

saucer and aliens.

* Brazel goes to Corona, NM, and tells some acquaintances about

finding the debris field and about unusual properties of the

debris. On the way back he stops again [or first time?] at the

Proctors.

Brazel goes to Corona that night and tells brother-in-law

Hollis Wilson and someone else about the find. They think it

might be related to the flying-saucer reports and advise him to

go to the authorities. [Testimony of Bill Brazel, Jr.]

+ [Proctors tell Brazel that maybe unusual debris is remains of

flying saucers they've been hearing about. Suggest he go to

authorities and collect a reward (from 1991 video interview with

Loretta Proctor).]

&% Brazel first hears about flying discs and wonders if he might

have found remnants. (From statements in newspaper article of

7/9)

** [Mogul balloon #10 launched. Reported down NE of

Albuquerque, but not recovered because of rough terrain.] [All

the Mogul balloons mentioned seem to drift N or NE and most seem

not to be retrieved.]

* [8:30 pm. Barnett returns home to Socorro.]

* Capt. John Martin, Sgt. Brown, and other MPs guard a crate

containing the bodies that has been placed inside an empty

hangar.

** Frank Kaufman, assigned to the Bomb Group staff, described the

crate as large, 20 by 6 feet. He was aware of recovered bodies

inside.

& Supposedly the same crate, when loaded on board a plane on

7/9, was described as 12 by 5 by 4 feet, according to Sgt. Robert

Slusher.

+ [M.P. Leo Spear hears other M.P.'s returning to barracks

talking about the crashed flying saucer. Thinks nothing of it

until he reads newspaper accounts a few days later.] [K. Randle

in International UFO Reporter, July/Aug 1994]

SUN. 7/6

Early Morning

** [2-3 am] Under maximum security, some of the bodies (and

maybe some debris) are loaded into a C-54 piloted by Pappy

Henderson and flown to Andrews AFB, Washington, with MacKenzie,

Thomas, and Secret Service agent McCann (personally representing

Pres. Truman) aboard. According to MacKenzie, the bodies are

flown out on two separate planes. Various diversionary flights

are created to cover the trail. After apparently being seen by

army chief of staff, Gen. Eisenhower, and secretary of war,

Robert Patterson, the bodies are flown from Andrews to Patterson

Air Field (near Wright Field).

** Gen. Exon was told that the bodies were brought to

Wright-Patterson, but one may have been sent to a mortuary unit

in Denver.

** [Several 3rd-hand witnesses have described alien bodies

arriving at Wright Field.]

& [4-5 am.] Photographers F.B. and A.K. return to Washington on

B-25.

Morning

* Brazel drives to Roswell to visit Sheriff George Wilcox.

Bill Brazel says his father first dropped off the two younger

Brazel children in Tularosa before proceeding to Roswell to

purchase a new Jeep pickup truck. [Therefore, he wouldn't have

run into any military cordons if he had originally headed east

into Roswell.]

* William Woody and his father, still curious about their

sighting, drive toward Corona. They are turned away by MP's

posted on outlying roads.

** The Woodys drive north of Roswell on highway 285 to the area

where they saw the object come down, but the side roads from

Vaughn and to the west, are guarded by MP's.

Midday, Early afternoon

**& Mortician Dennis meets nurse for lunch at Roswell AFB.

Brazel initially went to the weather bureau who directed him

to Sheriff Wilcox [Bill Brazel in 1979 interview].

** Brazel arrives at Wilcox's office. The initial report is

done by deputy B.A. Clark. Contrary to prior published reports,

Wilcox is excited by the find. [Wilcox still doesn't sound like

he knew anything about a saucer crash and alien bodies from the

day before.]

** Frank Joyce, a reporter at Roswell radio station KGFL, calls

Wilcox to see if there's any news. Wilcox tells Joyce about

Brazel's find. Joyce interviews Brazel over the phone.

** Joyce has been vague about what exactly Brazel told him on

the phone other than to say that it completely contradicted his

story in the newspaper 3 days later. Joyce has also said that

Brazel never mentioned his family being at ranch. [So

did Bessy Brazel have an opportunity to examine the debris, or

didn't she?]

* After Joyce's call, Brazel and Wilcox call Roswell base and

report the find.

** Wilcox dispatches 2 deputies to Brazel's ranch to find the

debris field.

* Roswell commanding officer Col. Blanchard, crash investigator

Maj. Jesse Marcel, and CIC Capt. Cavitt arrive at Wilcox's office

to interview Brazel.

#& Marcel is the only one at Wilcox's office. Marcel reports

back to Blanchard, who tells Marcel to get someone from the

Counter-Intelligence Corps (Cavitt) to help him.

** Marcel drives back to base with some of the debris and shows

Blanchard. Blanchard is convinced the debris is highly unusual,

perhaps Soviet, alerts higher headquarters. No one mentions any

type of balloon.

In 1979, Anne Blanchard said that her husband knew the debris

wasn't from a balloon and not made by us. At first he thought it

might be Russian because of the strange symbols on it; later he

realized it wasn't Russian either. [Once again, Randle &

Schmitt's new chronology seems out of synch. If Blanchard had

seen a crashed saucer and aliens two days before, he would

immediately have realized the significance of the

debris. It's also strange that Marcel, the senior intelligence

officer and crash investigator, wouldn't have been called out to

the initial crash site.]

Mid-afternoon

* [Blanchard alerts General Roger Ramey, head of the Eighth Air

Force, in Fort Worth about the find.]

* [Gen. Ramey alerts the Pentagon.]

** Col. Thomas J. Dubose (Gen. Ramey's chief of staff) alerts the

Pentagon [testimony of Dubose, later promoted to Brig.-Gen.].

* [The Pentagon orders debris sent to Fort Worth.]

&** Gen. Clemence McMullen, deputy commander of the Strategic Air

Command, orders Dubose to obtain debris and rush it to Washington

by "colonel courier." He is told that this is "top-secret" and

he is not to tell anyone, even Ramey. Possibly, at this time,

Dubose is also ordered to concoct a cover story to mislead the

press. [Dubose is an enormously important witness, but is never

mentioned in the Air Force Report. If his story is true, the

military may have been arranging for a cover-up before Cavitt

and Marcel ever got to the debris field and 2 days before the

debris is identified as a "weather balloon." It seems unlikely

that vague descriptions of mere balloon debris over the phone

would trigger this response.]

** Dubose calls Blanchard and orders him to send debris to Fort

Worth.

& [The military police go to Sheriff Wilcox's office to get

debris brought in by Brazel.]

[Testimony of Wilcox's daughters]. They take debris back to

Blanchard.

** [In another version, the debris isn't seized until 7/9 or

7/10, leaving the question of which debris was flown to Fort

Worth.]

+ [Lt.-Col. Payne Jennings receives orders to assume command of

Roswell pending Blanchard's future leave. Allegedly part of a

cover-up to allow Blanchard to later inspect crash sites without

his absence being questioned by the press.] [K. Randle in IUR,

July/Aug 1994]

+ Frank Joyce now claims he interviewed Brazel on the radio

before Brazel returned to the ranch with Marcel and Cavitt.

[Internet post by K. Randle, originally from 6/94 MUFON UFO

Journal -- If true, it means the public in the Roswell

area is now aware of Brazel's "unusual" find. Perhaps this

partly explains McMullen ordering a cover story, a leave being

arranged for Blanchard, and Blanchard's strange flying disc

press release on 7/8.]

Late afternoon

* Marcel and Cavitt accompany Brazel back to his ranch to go to

the debris field.

+ The 2 deputies sent out by Wilcox see debris collected in

Brazel's corral and a blackened area the size of a football field

[according to Wilcox's daughter, Phyllis McGuire].

* The two deputies return to Sheriff Wilcox, having found an

area of blackened ground. [Is blackened ground due to

fire/explosion or to disintegrating, sun-darkened rubber balloon

fragments scattered by the wind?]

** The deputies are unable to find the main debris field.

Instead they observe a secondary burned areas in one of the

pastures. The site is blackened and baked, with some of the sand

having been turned to glass. It looks as if something

circular has touched down.

[Compare with account of Rickett with LaPaz in Sept., also Gen.

Exon and AP reporter Adair's accounts of secondary area during

their flyovers. Conceivably, if there were multiple lightening

strikes in the area, there could have been burn areas with

scorched ground]

Evening

* 1st flight out. Debris originally brought in by Brazel flown

to Fort Worth.

** The debris is flown in a B-25 or B-26 to Fort Worth by

courier and handed to Col. Alan Clark, the base commander. There

are no guards on either plane.

* Clark boards another B-26 and flies debris from Ft. Worth to

Washington, DC for Gen. McMullen at Andrews AFB.

&** Dubose sees material wrapped in a large plastic bag

attached to Clark's wrist. The debris was nothing like the

weather balloon debris in Ramey's office 2 days later at press

conference.

** Picture of Sherman Campbell's crashed Ohio weather balloon,

with daughter holding it, is shown in newspapers throughout the

country. Campbell and local sheriff offer it as the solution to

all the flying disc stories. Possibly this is the inspiration

for the Roswell weather balloon cover-up story.

Night

* Marcel and Cavitt stay at Brazel's ranch and examine the large

piece stored in the shed.

UFO reports elsewhere:

* Morning: [Army Air Force captain sees flying disk near

Fairfield, CA.]

* 1:45pm B-25 crew observes silvery disk over Clay Center, KS.

MON. 7/7

Early morning

* Brazel takes Marcel and Cavitt to debris field.

% In 1994, Cavitt testifies that material consisted of

reflective material like aluminum foil and some thin, bamboo-like

sticks. Also found small "black box" instrument, possibly a

radiosonde (radio transmitter). Thought then and now that it

was some type of weather balloon. Said he was never forbidden to

talk about it and never thought event was unusual until UFO

researchers started interviewing him.

% According to C.B. Moore, Mogul #4 had portions of a weather

instrument housed in a box, which was unlike typical weather

radiosondes which were made of cardboard.

Mac Brazel told his son Bill that he never found an instrument

package.

& At one point, Cavitt allegedly denied ever being out on the

debris field, although Marcel, Rickett, [and now the Air Force

Report] say he definitely was. [UFO researchers, in general, feel

he's been very tight-lipped and obviously obeying a security

oath.]

&**+ Marcel, however, thought material highly unusual and said

Cavitt did too. It clearly wasn't from a weather balloon,

airplane, or missle. Marcel described balsa wood-like beams that

were very hard but still flexible, that couldn't be broken or

burned [doesn't sound like balsa wood coated with Elmer's glue],

and had pink and purple "hieroglyphics" printed on them [The

purplish symbols keep showing up!]. Also found a lot of brown

parchment-like material that was very light and strong, couldn't

be burned [doesn't sound like rubber balloon fragments], with

pink and purple symbols that looked like writing. Cavitt's

little black box was only a few inches square with no obvious way

to open it [doesn't sound like a radiosonde]. There was a lot of

fragments of foil-like debris that also wouldn't burn. Brazel

also searched for an impact crater, couldn't find one, and

thought whatever it was exploded in the air. Size of debris

field was about 200-300 feet wide by 3/4 mile long, consistent

with crash of something traveling at high speed.

% Air Force Report never mentions Marcel's descriptions of the

crash site or of the debris.

** There was a gouge starting at the northern end extending

400-500 feet south, looking like something had touched down and

skipped along. [Some doubt existence of gouge.] Marcel also

said debris field thinned out as they moved SW, indicating the

object was traveling to the SW. [If correct, then one would have

to believe a saucer exploded over ranch traveling SW, changed

course while being crippled, eventually crashing 40 miles to the

SE. Trajectory of debris field would also be at odds with a

balloon from Alamogordo being blown NE, crashing, and then later

having disintegrating balloon fragments being scattered downwind

by prevailing winds coming from the opposite direction.]

#** Bill Brazel saw a gouge when he later visited the area. His

father also told him that the debris field was aligned in a

southwesterly direction, was several hundred feet wide and about

one quarter mile long, and appeared to be created by something

that had blown up. The ground wasn't burned, but some of the

vegetation appeared to be singed at the tips.

Walt Whitmore Jr. went to the site shortly after the military

left. He described a stretch of 175-200 yards of pastureland

uprooted in a fan-like pattern, most of the damage being at the

narrowest point of the fan. The area was totally cleared of

debris.

%+ Betty Brazel Schreiber says she never saw a gouge.

** Brig-Gen Arthur E. Exon later flew over the debris field

(after the debris had been removed); says it was aligned along SE

to NW direction; he thought object came out of the SE, but might

have come out of NW. Most of the metal pieces were located to the

NW. [Exon would have had a better view of the crash site from

air than Marcel did on the ground. This alignment would

correspond better with 2nd crash site to SE.] Exon also said he

saw obvious gouges on the ground and tire tracks. [If gouges

existed, they'd rule out a balloon crash.] He also mentioned a

second, less-obvious crash site nearby.

** Associated Press teletype operator Robin Adair flew over the

debris field on 7/8 and also noted that is was large and

elongated with apparent burned areas. Like Exon, Adair noticed

obvious gouges and tire tracks and another, secondary site.

Adair thought that, whatever it was, had landed (creating gouges)

and then taken off again.

+ [Charles Schmid, who claims to have been at debris field at

some time, also describes material with strange properties: very

strong tinfoil-like material that straightens itself out and

leaves no kinks; a long, thin strip of thicker, aluminum-like

metal, very light, and completely unbendable; and very light,

broken, square, unidentifiable wood-like "spears" with pink

flower-like writing and green inbetween. (from 1991 video,

"UFOs, A Need to Know")]

Daytime

10 am. 4 pilots at a private airfield in Carrizozo, N.M., 35

miles SW of the Brazel crash site, claim to have seen an

"oscillating" flying saucer pass over the airfield at high speed

traveling SW to NE. [Story reported in the 7/8 Roswell Daily

Record.]

+ FBI memo, E. G. Fitch to D. M. Ladd, allegedly about the FBI

being denied access by Army to a prank disc in Louisianna -- see

also 7/10 & 7/15.

[Internet post by J. Powell]

* [General Twining, Commander of the Air Materiel Command at

Wright Field, makes an unannounced visit to Kirtland Air Field,

near Albuquerque.]

& Twining's personal and pilot's logs have him arriving in

Alamogordo Army Air Base on 7/7.

 [Makes side trip to Kirtland Air Force Base].

% Documents show Twining arranged 6/5/47 for trip with other

officers to attend Bomb Commanders' Course in N.M. on 7/8. [Site

of course not specified.]

%+ [Possibly, and coincidentally, Twining's group was there to

investigate 5/20/47 B-29 crash, testified to by Cavitt in Air

Force Report, Attach. 18.]

&** [Note: The story about reporter McBoyle phoning teletype

operator Sleppy, and the teletype message being cut off by the

FBI, was originally attributed to this time frame. It's been

moved back 2 days to new, alleged saucer crash recovery

day for consistency.]

** [Frank Joyce tells radio station owner, Walt Whitmore, about

his coversation with Brazel. Whitmore, who knows Brazel, is very

interested, and drives out to ranch to see him.] Either late

afternoon or late evening

* Marcel and Cavitt leave for the Roswell base after loading

their vehicles with debris.

Marcel says they left in the afternoon. [Other accounts place

it late in the evening.]

&** Having loaded Cavitt's jeep, Marcel tells Cavitt to go ahead

to base and he'll follow later after picking up more debris. He

heads back after filling his car and a carry-all trailor with

only a fraction of the debris.

** [Whitmore arrives at ranch and takes Brazel back to Roswell.]

[Marcel never mentioned Whitmore at ranch while he was there. It

seems unlikely Brazel would have left before Marcel, so Whitmore

may have arrived shortly after Marcel's departure.]

* [Debris from Washington is sent to Wright Field, near Dayton,

OH.]

** Col. Dubose recalls that Gen. McMullen told him (or someone

else) that the debris would be shipped to Wright for analysis,

since Andrews AFB wasn't properly equipped.

Marcel recalls arriving back in Roswell in the early evening

and finding out that the story has already been leaked to the

Associated Press, he thinks by an "eager-beaver" public

information officer [presumably, Walter Haut -- see below.

However, Frank Joyce, of AP-affiliated KGFL radio, may also have

broadcast an interview with Brazel the day before. Haut may

simply have fielded subsequent inquiries.] Several reporters

call the base that night. One reporter visits Marcel's home, his

wife referring the reporter to Blanchard.

** Whitmore and Brazel arrive in Roswell and Brazel is hidden at

Whitmore's house. Walt Whitmore Jr. remembers Brazel sleeping in

his bed that night. Possibly Whitmore wire-records an interview

with Brazel that night.

UFO reports elsewhere:

* 11:45 am. - Koshkonong, WI, flying disk sighting.

* 2:30 pm. - East Troy, WI. case.

* 9:00 pm. - William Rhodes takes photographs of flying disk

over Phoenix, AZ.

** Crescent-shaped profiles of object in Rhodes' photos resemble

eyewitness descriptions of delta-shaped, "bat-winged" crashed

"saucer" near Roswell.

TUE. 7/8

Very early morning

* [2 am] Marcel stops at his home, wakes up wife and son, Jesse

Marcel Jr. (11 years old), and shows them some of the debris

before proceeding on to the base. [The 2 am time is based on

Marcel Jr.'s recollections. Probably, Marcel first returned

to base, then drove back home late at night with some of the

debris.]

+&% As an adult, Marcel Jr., describes brownish fragments

resembling Bakelite and I-beams embossed with purplish

"hieroglyphics" [again, the purple symbols]. Discussing debris

years later, both he and his father agree it probably wasn't of

earthly origin. [Critics say both Marcels, having heard saucer

reports on news, let their imaginations and enthusiasm for

saucers taint their judgment.]

** Marcel Sr. thought the foil-type material may have been

unraveled I-beams.

** [Steve Lytle says his father, a mathematician who worked with

Robert Oppenheimer, was given the task of deciphering the writing

on the I-beams.]

Early morning

** [6:00 am] Marcel and Cavitt visit with Blanchard in his

quarters and tell them what they've seen. [Presumably, Cavitt

would have told Blanchard that he thought it was a balloon crash,

i.e., if Cavitt is currently telling the truth.]

* Blanchard orders Maj. Easley to post guards on the access

roads to the debris field.

** Blanchard also tells Easley to find Brazel so he can guide

MP's to ranch.

Walt Whitmore Jr. said the military was going crazy because

they couldn't locate Brazel.

* [7:30am] Staff meeting held by Roswell base officers to

discuss debris. Blanchard, Marcel, Cavitt and others (including,

perhaps, Rickett and PIO Haut) are at meeting.

% Roswell morning reports show that "subsequent activities at

Roswell during the month were mostly mundane and not indicative

of any unusual high level activity, expenditure or man-power,

resource or security." [seems to be contradicted by a lot of

eyewitness testimony.]

 They note that they can't find any sort of paper trail,

despite intensive research, whereas the military would have

generated a mountain of paperwork for an operation of this

magnitude.

** Steve MacKenzie says files, personnel records, assignments,

codings, code words, and serial numbers were all altered to cover

the trail.

[Mogul balloon #11 launched.]

The mechanical drawing of #11 provided by the Air Force and

shown in Berlitz and Moore, shows a radiosonde transmitter but no

radar reflector.

%+ C.B. Moore and NYU Mogul balloon crew plus Air Force Watson

lab radar crew fly to Newark. Arrive that evening and first find

out about crash. Moore suspects it's Mogul balloons #8 or #11.

** Walt Whitmore Jr. recalls Brazel making breakfast that

morning in his house.

&# [Whitmore Jr. claims to have handled debris. Describes

extremely light-weight foil, resembling lead foil, but can't be

torn or cut, and woodlike-beams with number-like writing arranged

in columns.] [If true, then Brazel or Whitmore Sr. must have

brought some samples from ranch. What happened to this debris?]

** Whitmore Sr. wire-records interview with Brazel. [Station

manager Jud Roberts says the interview was the previous night but

was too late for broadcast.] When completed, he drives Brazel out

to base, or the military picks him up at the radio station.

Whitmore Jr. says he doesn't know what happened to Brazel

after he left the house, but assumed the Air Force "caught up

with him and put him out of circulation."

According to Whitmore Jr., his father tried to get his

recorded interview with Brazel on the Mutual wire, but couldn't

get his call through. Meanwhile, he began broadcasting a

preliminary release locally over KGFL.

* # [8:00 am] Secretary Slowie of the FCC calls and threatens to

pull Whitmore's broadcast license if he airs interview with

Brazel. Immediately thereafter, Senator Dennis Chavez of N.M.

calls Whitmore and suggests he heed the FCC. [testimony of

Whitmore Jr.]

& Another official mentioned as pressuring Whitmore was

Secretary of Agriculture (formerly Senator) Clinton Anderson.

UFO Reports Elsewhere

*# 9:30-11:50 am Series of disk sightings by pilots and

officers at Muroc (now Edwards) Air Base, CA.

Mid-morning

* 9:00 am Cavitt and his assistant M/Sgt. Rickett obtain a staff

car and drive to Brazel's ranch

* Troops arrive at debris field to begin recovery and cordon off

area.

** Military officers begin to interrogate Brazel. He is taken to

guest house [testimony of provost marshall Easley].

&# While Marcel is working in his office, a soldier guarding the

debris comes over and tells Marcel he can't dent or bend some

thin metal debris, even when he hits it with a 16 pound sledge

hammer.

Marcel elaborates: The material was metallic with plastic

properties. It was flexible and could be wrinkled, but wouldn't

hold a dent or crease. It was also untearable, uncuttable, and

unburnable.

+ UFO investigator Jacque Vallee [in his book "Revelations"] has

suggested that the mysterious, plastic-like memory foil was not

necessarily beyond late 40's technology. "Aluminized or Silvered

Saran" was available for laboratory-scale work in 1948. It was

paper-thin, not dented by hammer blows and restored to a smooth

finish after crushing. [However, it would also have been

burnable, tearable and cuttable, and there's currently no

evidence that anything like it was actually used in a Mogul

balloon.]

** Blanchard and members of the staff confer by phone with higher

headquarters. Ramey orders Marcel to Fort Worth.

&** Blanchard orders Marcel to take debris to Wright Field for

study (site of Army Air Force's scientific and and technical

labs), first stopping in Fort Worth to see Gen. Ramey.

* [11:00am] Blanchard dictates a press release on the recovery

of a flying disk to PIO (Public Information Officer) Walter Haut.

+ Blanchard tells Haut to take the release into town. Blanchard

didn't want the press to feel that the Air Force had jumped over

their heads and wasn't cooperating with them, if there was any

validity to it [??]. [Haut interviewed on "Unsolved Mysteries,"

1989.]

Blanchard refuses Haut's request to see the object in

question, saying it was impossible.

 [Either Haut was being kept out of the loop or the so-called

disc didn't exist.]

Marcel, Whitmore Jr., and others thought that Haut wasn't

authorized by Blanchard to release the press statement. Marcel

also suggested that Haut composed and released the statement on

his own initiative.

** Gen. Exon says that Blanchard and others at Roswell [Cavitt??]

were in on the weather balloon cover-up with Gen. Ramey.

"Blanchard could have cared less about a weather balloon."

Sgt. Edward Gregory, who worked in the Public Information

Office with Haut, called Blanchard "top notch" and said he

"wouldn't have suggested any press release unless he was damn

sure he wasn't dealing with any weather balloon."

** The infamous press release says that a rancher found a disc

that landed on his property and he stored in his shed until

notifying the sheriff. The military then came to pick it up,

examined it at Roswell base, then flew it out by B-29 to

undisclosed higher headquarters.

 [Innocuous but bewildering in many ways, with many possible

interpretations:

1) There was no saucer crash at Roswell;

2) there was a saucer crash but chronology is wrong -- Blanchard

 still has no knowledge of saucer or aliens;

3) It was the start of a clever disinformation campaign to debunk

 spreading saucer rumors;

4) Haut or Blanchard released story prematurely;

5) Haut wrote and released story without Blanchard's knowledge;

6) Blanchard was an idiot, calling flimsy balloon debris a

 "flying disc" and creating an international sensation.]

* Sheriff Wilcox sends two more deputies to the debris field;

they are turned back by MPs.

Noon, Midday

* Haut goes into town to deliver his press release to the radio

stations and newspapers. His first stop is at radio station

KGFL, where he gives the release to Frank Joyce.

** Haut then proceeds to radio station KSWS, the Roswell Daily

Record, and the Roswell Morning Dispatch.

Blanchard orders Haut to stay in Roswell and answer the phone

rather than accompany Marcel to Forth Worth.

& 1st Lt. Robert Shirkey, asst. operations officer, sees

Blanchard accompany Marcel and several others to plane. Sees

them loading plane with crash material; he's told it's from a

flying saucer. He sees one 18 by 24 inch piece of metal, brushed

stainless steel in color.

* [1:30 p.m.] The 3rd flight out, a B-29, carries Marcel to

Fort Worth Army Air Field. A few wrapped packages [of debris] are

also on the plane.

&% Robert R. Porter (B-29 flight Engineer at Roswell)

accompanies Marcel and debris. Is told on board by Cpt. William

E. Anderson it's the remains of a flying saucer. Porter

described just a few wrapped packages of debris. [By coincidence,

Porter is also the brother of Loretta Proctor.]

#& Marcel described the plane being half full of debris.

Possibly most of the two carloads of debris brought back by

Cavitt and Marcel were loaded into the bomb bays, out of sight to

Porter. [The small wrapped packages may be the samples Marcel

later takes to Ramey.]

** [Rickett is allowed to handle some of remaining debris at

ranch in the presence of Cavitt and Easley. One metallic piece

about 2 feet square is very light, and very thin. Despite its

thinness, he is surprised to find that he cannot bend it.]

& Rickett describes another foil-like material as very strong

and very light, bendable, but can't be creased.

* Cavitt and Rickett return to the Roswell base with Brazel.

[In new version, military already has Brazel at Roswell AFB.]

Early afternoon

& Joyce calls Haut at the base and recommends that they

shouldn't release a story about having a flying saucer or flying

disc. Haut says he has the OK from Blanchard.

* 2:26 pm - Blanchard's [Haut's?] press release is put on the AP

wire by Joyce [but not cut off like Sleppy was earlier].

&** Shortly after, Joyce receives irate phone call from man

identifying himself as Col. Johnson from the Pentagon, who

threatens him and demands to know where he got the story. Joyce

says press release is from U.S. Army Air Corp. Man hangs up.

** Speculation that officer's anger was over civilian releasing

story, or perhaps Blanchard [or Haut] releasing story

prematurely.

* News of the recovery spreads as the story hits the wire

services. Phone lines at the base, at the sheriff's office, and

at newspaper and radio news offices are tied up.

& Upset radio station owner, Whitmore, phones Joyce trying to

find out what's going on.

% Air Force researchers say only AF document they can find

showing activity of any type that pertained to UFOs and Roswell

was about Roswell Office of Public Information being quite busy

answering inquiries on the 'flying disc.'

#** [2:30 p.m] An angry Blanchard is unable to phone out of the

base because the phone lines are tied up. He complains to PIO

Haut. Haut says there's nothing he can do about it.

* Col. Blanchard "goes on leave" from the base, but he actually

leaves to visit the debris field.

% A.F. Report confirms leave; denies anything unusual about it;

cites as evidence that nothing of importance going on. [Just a

coincidence that he leaves when all hell breaks loose.]

+ The leave was not long planned as some have alleged. Lt. Col.

Payne Jennings received his orders to replace Blanchard on July

6. [K. Randle in International UFO Reporter, July/Aug. 1994,

Internet post by J. Powell 10/16/94 alt.paranet.ufo)

& However, according to Robert Porter, Jennings was on the

flight with Marcel and himself to Fort Worth when Blanchard's

"leave" began. [It is highly unlikely that a commanding officer

would go on a true leave if his replacement wasn't there.]

** Gen. Exon says Blanchard's leave was a screen. It was his job

as commanding officer to go into the field and make a

determination.

+ An eyewitness to Blanchard going to the crash site is Lt. Col.

Joseph Briley. Briley became the Operations Officer in mid-July.

[Randle in IUR, July/Aug 1994]

** The Associated Press reports that Lt.-Gen. Hoyt Vandenberg,

Deputy Chief of the Army Air Force hurried to the AAF press

section in Washington to take active charge of the news about the

find in N.M.

[Allegedly Vandenberg calls Ramey, who then calls Blanchard

and chews him out for issuing the press release.]

% Vandenberg's personal papers show he was busy with flying disc

reports at Ellington Field, Texas, and Spokane, Washington, later

concluded to be "hoaxes." Given as an example of false stories

associated with Roswell.

&**# [Probably, it was at this time that Dubose got a call from

Gen. McMullen in Washington to concoct a cover story to get the

press off Ramey's back and "put out the fire." Dubose thought

it was McMullen, Ramey, or Col. Alfred Kalberer, the

8th Air Force chief of intelligence who came up with the actual

weather balloon cover story.]

Mid-afternoon

* Brazel is flown back to the debris field from the base; other

planes from Roswell are similarly reconnoitering the area.

* [Main "saucer" impact site is discovered from the air; ground

troops are directed toward it.]

** Randle and Schmitt now believe main impact site discovered by

military on 7/5. All saucer discovery items previously

attributed to 7/7 have been moved back to 7/5 for consistency.]

* Material has been brought from the debris field and loaded

onto a C-54; this 4th flight out is flown by famed aviator Capt.

Pappy Henderson to Wright Field [30 years later, Henderson tells

friends and family that debris is from flying saucer and also

describes 3 dead aliens, which he may have flown to Washington on

7/6/47].

& Robert E. Smith, member of the 1st Air Transport Unit, recalls

loading crates of crash material under heavy guard onto C-54's,

including a large crate that goes onto Henderson's plane. [The

crate is 20 ft by 4 to 5 ft square, similarly in size to the

heavily guarded crate allegedly containing the bodies.] They're

told it's a plane crash and C-54's are headed north. Typically

plane crash material was not shipped out, but taken to the

salvage yard. In the area are plain-clothes men flashing

non-military ID's saying they're from "Project So-and-So". [Rest

of Thomas' team dressed in plain clothes??] Smith sees one piece

of metal that could be crumpled but not creased, and laid itself

back out [typical description of foil-like material]. Also made

a crackling sound like cellophane. The sergeant with the piece

of material said it was like the material in the crates. [The

amount of debris shipped out already greatly exceeds that of a

Mogul balloon, and there are more shipments to come.]

* [3:00 pm Roswell time, 4:00 pm Fort Worth time] Marcel

arrives in Fort Worth and confers with Gen. Ramey, showing him

the debris.

* [3:00 p.m (Roswell time); 4:00 Fort Worth] J. Bond Johnson,

of Fort Worth Star-Telegram is told to go to Fort Worth Army Air

Field to cover a flying disk story.

** Ramey not there when Marcel arrives. [Ramey may be busy

preparing cover story.] He takes samples of debris with him to

Ramey's office. [These may be the wrapped packages on the plane.]

**&# Porter and the B-29 crew are ordered to stay with plane and

most of debris until a guard is posted. Then they are allowed to

go eat.

** [3:10 p.m. (Roswell time)] AP main office in New York sends

wire to branch offices in Texas and N.M telling them to go after

the Roswell story. AP reporter Jason Kellahin and teletype

operator Robin Adair are dispatched to Roswell to interview

Brazel and send wirephotos of Brazel and Sheriff Wilcox.

** Adair says he was in El Paso and had to charter a plane to

meet Kellahin in Roswell.

** Kellahin remembers differently. Says he left early in the

morning [wrong] with Adair [wrong] from Albuquerque. Driving

south to Roswell on highway 285 just outside of Vaughn, he

turned west a short distance from highway and found the debris

field [Brazel's ranch was about 25 miles from highway over bad

road]. He claims the debris field was small and made up of

obvious balloon material. The military didn't interfere. He

further claims to have interviewed Brazel and had his picture

taken with the debris by the person he brought with him [these

newsworthy photos have never materialized; Brazel probably wasn't

there at that time]. He then proceeded to Roswell and spoke to a

very cautious Sheriff Wilcox before meeting with Adair.

Late afternoon

* Clean-up continues at the crash sites.

** When Ramey returns to his office, Marcel shows him some of the

samples. They then went into map room to show Ramey the crash

location. When they return to Ramey's office, the debris is gone

and a tattered weather balloon has been substituted. [Based on an

interview with Walter Haut -- unclear where he got the story.]

& Ramey orders Marcel to keep his mouth shut.

** Public Information Officer Maj. Charles Cashon then takes 2

photos of Marcel crouched next to remains of balloon [possibly

PIO Haut got the story from PIO Cashon].

Just to confuse things a bit, Marcel said "the press" took one

photo of him with some of the real debris, the less-interesting

metallic foil-like material which superficially resembled the

tinfoil on the weather balloon radar reflector [this picture

can be seen in Berlitz & Moore]. The press never saw some of the

more interesting material, the stuff with "hieroglyphics." The

real debris was then cleared out and the weather balloon

debris was substituted. According to Marcel, subsequent pictures

were of Ramey and his aide [Dubose], and were taken while the

real debris was on its way to Wright Field.

% Marcel allegedly told UFO investigators that a weather balloon

was substituted for the real debris. [Marcel's allegation of a

substitution are supported by various pieces of evidence, most

notably by Col. Dubose, Ramey's chief of staff, who has stated

unequivocably that the weather balloon was a cover story. See

also some of the events immediately following.]

** [4:30 (Fort Worth time)] Reporter Johnson arrives at base and

is quickly admitted to Ramey's office. He takes 4 photos, 2 with

Ramey next to debris and 2 with Dubose and Ramey next to debris.

[Johnson's account of photos corroborates Marcel's]. These photos

later appear in many papers. Ramey tells Johnson that it's

the remains of a weather balloon

% Air Force Report finds Johnson's original negatives and prints,

which they say (after "close review") show MARCEL and Ramey with

wreckage. Since the wreckage is the same in the photos of Marcel

and Ramey, they conclude that Marcel's story of a balloon

substitution is a lie. [The photos are those of Ramey and

Dubose, not Ramey and Marcel. Even if the Air Force was

comparing these photos with the earlier photo of Marcel with the

"real" foil-like debris, nothing conclusive can be drawn.

Marcel, and others, said the foil only superficially resembled

regular tinfoil. One of the Air Force's attempts at debunking

Marcel, without ever presenting his side of the story or

testimony of corroborating witnesses such as Dubose, Johnson, or

Rickett.]

** 4:53 pm (Fort Worth time) - AP wire bulletin with Washington

dateline quoting Ramey as saying the disc had been sent to Wright

Field. [This is the same "disc" (radar reflector) supposedly

being shown Johnson at the same time. Further corroboration of a

swap taking place and of both Marcel and Porter's story of debris

already being flown to Wright. Possibly, the coordination of a

cover story between Washington and Ramey had broken down.

Blanchard's earlier press release may have been another

breakdown.]

 &%** Porter and the B-29 crew return to aircraft after their

meal. They are told that the crash material was already

transferred to a B-25 to be flown to Wright Field. They are also

told it's a weather balloon, but Porter was certain it wasn't.

[Another piece of evidence supporting Marcel. Why doesn't the

A.F. Report make the connection that the debris can't be on a

plane headed for Ohio at the same time all of it is supposed to

be in Ramey's office? Duhhh!!]

* Ramey issues a statement claiming that the Roswell officers

were fooled and that the material was from a weather balloon.

** Besides Marcel having been trained in radar operations during

WWII, there was also a radar interpretations officer assigned to

his staff, and several weather officers at Roswell who launched

various types of weather balloons.

** 5:30 pm (Fort Worth time) - Maj. E.M. Kirton, an intelligence

officer at Fort Worth, tells reporters that the disc is nothing

but a rawin-sonde high altitude sounding device from a weather

balloon. Tells them the identification is final and that there's

no need to send the device to Wright Field as originally planned.

[another change of story].

Another mistake in the cover story: the "rawin-sonde" was a

weather balloon attached to a radio transmitter, whereas a rawin

target was a foil radar reflector attached to a weather balloon

used to determine the speed and direction of high

altitude winds. In later news releases, the mistake was

corrected.

% With reports of "flying discs" elsewhere, Col. Blanchard and

Major Marcel misidentified unfamiliar Mogul material and

over-reacted, even though "there was no physical difference in

the radar targets and the neoprene balloons ...between

Mogul...and normal weather balloons." [It seems very unlikely

that either Blanchard or an experienced crash investigator like

Marcel could misidentify balloon material.]

C. B. Moore of Project Mogul when interviewed in 1980 said

that anyone finding such "flimsy foil and balsa-wood material"

would have had great difficulty in confusing it with anything out

of the ordinary.

#& As punishment for their incompetence, Blanchard is later

promoted to Maj.-General and Marcel to Lt.-Colonel.

* A press conference is held in Ramey's office.

** Weather Officer Maj. Irving Newton is ordered to Ramey's

office just before press conference. He's briefed that officers

from Roswell think they've found flying saucer but Ramey thinks

it's a weather balloon. [1989 interviews].

In 1979, Newton said he was briefed that Ramey thought it was

a weather balloon, but he was told some time AFTER the press

conference that the Roswell major [Marcel] thought it was a

flying saucer.

% 1994 affidavit of Major Irving Newton: Upon entering Ramey's

office, Newton giggles at so-called flying saucer. Immediately

identifies it as a weather balloon with radar reflector. Newton

not convinced by Marcel that lavender markings on sticks are

alien writing. Thinks they're weather-faded markings.

** In interviews 5 years earlier, Newton recalls walking into

office with 5 or 6 reporters present (who never asked questions)

and identifying wreckage. Several colonels [including Dubose]

are with Ramey and one major, whom he assumes must be Marcel

[Newton didn't know Marcel]. Newton says the major kept pointing

to portions of the balloon and asking if it would be found on a

regular weather balloon. [No mention of alien writing in this

account.] Newton felt Ramey was deliberately ridiculing the

major in front of the reporters and the major was trying to save

face. [Newton is another witness whose testimony has shifted

over the years. If no one had mentioned flying saucers to him

until after the press conference, as he testified in 1979, he

never would have "giggled at the so-called flying saucer." His

1994 Air Force testimony sounds like another attempt at

ridiculing and discrediting Marcel.]

** The question has been raised whether Newton spoke with Maj.

Marcel or PIO Maj. Cashon [who photographed Marcel earlier and

whom Newton also didn't know]. Dubose has testified that it was

Cashon who asked questions of both Ramey and Newton. Allegedly,

part of Cashon's job may have been to sell the balloon story to

the press.

Marcel has said he was at press conference, never mentioned

talking to Newton, only said a few things to reporters that Ramey

had permitted him to say, was not allowed to answer questions,

and that Ramey did most of the talking.

% Cavitt and Newton viewing press photos in 1994 say material is

consistent with what they saw in 1947. [Marcel and Dubose said

Newton never saw real debris. Cavitt did, but may be telling a

half truth. Marcel's story that the material had unusual

properties is also supported by Rickett, Cavitt's assistant, who

was out on the debris field with Cavitt, as well as others.]

** In front of reporters, Ramey tells his aide, Capt. Roy

Showalter, to cancel the special flight [to Wright Field] -

[testimony of Dubose].

#&** Either during or after the press conference, Ramey told

Marcel to go back to Roswell. Someone else has already taken his

place on the flight to Wright Field and he was no longer needed.

[testimony of Marcel -- possibly Col. Jennings was his

replacement.]

* [Blanchard visits the debris field and impact site with his

staff.]

* The Roswell Daily Record carries "RAAF Captures Flying Saucer"

story.

Early evening

* 6:17pm. (Fort Worth time) Memo from FBI Dallas office to FBI

Director Hoover telling them that a balloon is responsible for

the reports.

& FBI teletype message states "disc and balloon being

transported to Wright Field by special plane for examination."

[This is the flight that was supposedly cancelled by Ramey.]

% Teletype also says "...The disc is hexagonal in shape and was

suspended from a balloon by a cable, which balloon was

approximately twenty feet in diameter. ...the object found

resembles a high altitude weather balloon with a radar

reflector. ...disc and balloon being transported..." Cited as

evidence that debris really was balloon with disc-shaped

(hexagonal) radar reflector. [This is the description of a

single Rawin weather balloon and not the much larger, complex

Mogul balloon cluster; more evidence of a weather balloon cover

story.]

**# Left out of the Air Force Report quote: "Maj. Kirton...

advised that the object found resembles a high altitude weather

balloon with a radar reflector, but that telephonic conversation

between their office and Wright Field had not borne out this

belief." [This sounds like Kirton told the FBI Ramey's cover

story. But Wright Field didn't believe it was a balloon and

radar reflector--they would have had ample opportunity to

examine the debris sent to them a day or two before, as Dubose

testified.]

**# Also left out: "Maj. Kirton advised would request Wright

Field to advise Cincinnati office results of examination." [It's

not clear whether the FBI was allowed to examine the "disc" or

given the results of the examination. See FBI correspondence

7/7, 7/15, 7/24, 7/30.]

** 6:30 pm (Fort Worth time): AP bulletin saying that the

celebrated flying disc has been identified as a lowly weather

balloon by a Fort Worth weather officer.

* Ramey gives an interview on Fort Worth NBC radio station WBAP

in which he assures the public that the flying disc is nothing

but a downed weather balloon.

He also says that the special flight to Wright Field has been

cancelled. Questioned afterwards by skeptical reporters where

the weather device was, he replies that it's still in his office,

and reiterates that the special flight has been cancelled.

A skeptical Washington Post, instead of dutifully printing

Ramey's explanation, referred to it as a "news blackout."

** AP's Robin Adair detours his rented plane on way to Roswell

and tries to overfly Brazel's debris field, but is waved off by

police [M.P.'s?] and "FBI-types." He's afraid that they'll get

shot if they fly too close.

* [Rickett returns from debris field.] A 3rd flight from

Washington, DC, arrives at the base; Rickett gives the crew a

sealed box filled with debris; the plane returns shortly

toWashington. (5th flight out).

** Flight is from Bolling Field.

** Adair arrives in Roswell and meets up with Kellahin.

* Brazel is escorted by military officers to the office of the

Roswell Daily Record, where he gives a revised, sanitized version

of the story. [The Record says the interview took place that

evening but some attribute interview to following day.]

&** Brazel is also accompanied by KGFL owner Walt Whitmore.

** He is interviewed by AP reporters Kellahin and Adair and

reporters from the Record.

&** [As Brazel is being led away from the Record, he is seen by

friends and neighbors Floyd Proctor and Lyman Strickland. Brazel

refuses to acknowledge them.--This may also have happened the

following day.]

Floyd Proctor recalls being with neighbor L. D. Sparks.

** [Two other neighbors, Leonard Porter and Bill Jenkins, also

saw Brazel surrounded by the military in downtown Roswell.

Brazel kept his eyes down, pretending not to see anyone.]

** Kellahin and Record editor Paul McEvoy also recall Brazel

under military escort.

* [Brazel is taken to radio station KGFL, where he gives a

revised version of his story -- this has also been attributed to

the following night.]

&** Brazel calls Frank Joyce at radio station and says his

original story isn't right. Brazel comes to station shortly

after sunset. From his behavior and conversation, Joyce thinks

Brazel was being watched and under a lot of pressure. Brazel

recants story he told Joyce 2 days earlier and now says he found

a weather balloon. Before he leaves, Joyce says the story is

different, especially about the little green men. Brazel

replies cryptically that they weren't green. [?? This is the only

mention about Brazel and aliens. How would he know about them

unless he was told by the military??]

** Brazel told Joyce that military was forcing him to change his

story. Brazel also told military he was alone when he discovered

debris in order to protect the Proctor boy. [Again no mention of

being with his family, but perhaps Brazel is also trying to

protect them.]

** 10 pm. ABC News "Headline Edition" tells the audience that

Ramey has identified the Roswell wreckage as a weather balloon.

Correspondent Joe Wilson in Chicago reports that Ramey told him

the object was being shipped to Wright Field. Wright Field told

Wilson it hadn't gotten there yet. Ramey also tells Wilson that

the object was of flimsy construction and resembled a box kite

more than a disk. [Ramey apparently contradicted himself several

times with reporters about whether or not the debris was being

shipped to Wright. Very strange that positively identified

"flimsy" balloon garbage, Mogul or otherwise, would be flown to

Wright for further study.]

Late Night

% 1994 testimony of Col. Albert C. Trakowski: ["Some fellow who

had just come in from New Mexico" arrives at Wright Field and

wakes up Col. Marcellus Duffy, original Mogul military project

officer [sounds like Marcel waking up his family in middle of the

night]. The man shows Duffy handful of debris and asks him to

identify it. Duffy says it looks like it comes from a Mogul

balloon. [How could he possibly have known this from a few

pieces of allegedly nondescript balloon debris?] Duffy later

calls Trakowski, who replaced him at Project Mogul, and tells him

story. Trakowski agrees with his assessment of debris.] [Why

would the rather short A.F. report take up valuable space with

this uncorroborated, 2nd-hand anecdote, the type of evidence they

criticize UFO investigators for using? It's unclear when this

alleged event took place or who the man from N.M. was, but it

sounds very much like Marcel. Perhaps it's a subtle way of

debunking Marcel, even though he was never there, having been

replaced by someone else from Fort Worth on the flight to Wright

Field (Col. Jennings??)]

WED. 7/9

Early morning

* Troops continue clean-up at the crash sites.

* At the base, three C-54's begin to be loaded with crates

filled with debris.

** Morning papers report that "flying saucer" found near Roswell

is really a weather device.

 Some quote Ramey and others quote "informed sources,"

including senators in Washington.

** Rancher Bud Payne, a neighbor of Brazel, chases a stray cow.

As he crosses onto the Foster Ranch, a jeep carrying solders

roars over the ridgeline. He is carried off the ranch.

Daytime

 * General George Schulgen (asst. chief of staff for air

intelligence) requests FBI cooperation in solving the flying disk

problem.

** Special FBI agent S.W. Reynolds, like Schulgen, is concerned

about apparent lack of interest at the top in investigating the

flying discs. If they were real and not "ours," they could pose

a security threat. The lack of interest is construed as meaning

the higher levels of government know what's going on -- probably

that the discs are a secret project.

** [Reynolds contacts Lt.-Col. G. D. Garrett, who served under

Schulgen. Garrett thinks they must be a secret Army or Navy

project. When Garrett later presses Schulgen, Schulgen says he

doesn't know what they are. -- see also 9/5.]

** [Unsatisfied, Reynolds contacts Col. L. R. Forney, his liaison

in the War Department. Forney makes inquiries on classified army

projects.]

* [The War Department tells the FBI that the discs do not belong

to the Army or Navy. -- see also 7/10 FBI memo]

** [The inquiry is taken to the next higher level by asking Gen.

Curtis LeMay, head of research and development. LeMay surveys

research activities and reports that the Army Air Force is not

responsible for the discs.]

** [Further concern by Schulgen's staff lead to the 7/30 secret

study on flying disc reports requesting further information from

Gen. Twining and the Air Materiel Command. -- see also 7/17].

Noon

* The crate with bodies is moved from the hangar to Bomb Pit

Number One.

** This is now considered to be one of the diversions mentioned

by MacKenzie, the bodies having been flown to Andrews on 7/6.

* [Floyd Proctor, Lyman Strickland, and others observe Brazel in

town escorted by soldiers. --also attributed to the previous

evening]

* [Brazel escorted to Roswell Daily Record where he gives his

revised account -- also attributed to previous evening.]

Early afternoon

* Officers from the base visit newspaper and radio offices in

town and recover all copies of Haut's original press release.

** Frank Joyce says he hid the press release and Teletype

messages to prove to his boss that he hadn't invented the story.

Someone later searched the station and stole some of the hidden

material. Jud Dixon of United Press Association reported the

same thing happened at his office in Santa Fe, N.M.

Late afternoon

* Three fully loaded C-54's (6th-8th Flights out) carry debris

to Los Alamos, NM, via Kirtland Field. [Perhaps, coincidentally,

Gen. Twining is also at Kirtland or Los Alamos].

** The crates on the plane are stamped "TOP-SECRET."

% Air Force Report says they can't uncover any evidence of

unusual flight activity during July at Roswell AFB.

* 4:00 pm. The crate from Bomb Pit Number One is transferred to

a B-29 and flown (9th Flight out) to Fort Worth [alleged

diversionary flight].

& [S/Sgt. Robert A. Slusher of 393rd Bomb Squadron is on flight.

Says there were four armed MP's on board in bomb bay (which can't

be pressurized) with the crate. Flight is very unusual in flying

at only 4000-5000 feet (unpressurized) instead of normal 25,000

feet.] [Allegedly giving the impression of something very

important and non-material being on board, i.e. alien bodies.]

* The Roswell Daily Record carries a sanitized version of

Brazel's story. [little debris, small debris field, ordinary

materials].

% Air Force Report cites news story as documentary evidence of

balloon, not saucer crash. UFO investigators later exaggerated

amount of debris and its physical characteristics.

& The A.F. Report doesn't mention theWashington Post story which

says that the weather device is scattered over a square mile of

land [not 200 yards in other story]; Brazel bundles up tinfoil

and broken wooden beams on the kite with the torn synthetic

rubber remains and rolls it under some brush. [In the 2

newspaper stories, there is hardly any wreckage, -- why all the

crates and cargo planes out of Roswell? Also, this is

inconsistent with a large Mogul balloon with multiple radar

reflectors. Like the FBI teletype message, Brazel's description

is consistent with the single weather balloon cover story

started by Gen. Ramey a few hours before Brazel's interview.]

%+ C.B. Moore, reading Brazel's Daily Record newspaper account

in 1992, realizes that crash debris better explained by rubber,

not polyethylene balloons. Especially notices description of

tape covered with flowers used in construction of radar

reflectors on Mogul balloons.

In 1980, C.B. Moore unequivocably stated: "There wasn't a

balloon ... in '47, or even today..., that could have produced

debris over such a large area or torn up the ground in any way."

[Apparently Moore later changed his mind, when he read Daily

Record account of very little debris, and also some people

doubting existence of gouge on the ground. However, given the

coerced nature of Brazel's account, it can't be considered to be

totally reliable. Brazel may just be describing materials of a

Rawin weather balloon shown to him by the military, which was

made of same materials as Mogul Balloons, according to Air Force

report. Mogul balloons, may also have been a backup cover story

in case the weather balloon story didn't fly. See publication of

photo of "top-secret" Mogul balloon on 7/10.]

Early evening

* 6:00 pm. Officers and a mortician in Fort Worth meet the

incoming B-29 from Roswell; the flight crew returns to Roswell

with Marcel.

** The reception committee included many of the top people of the

8th Air Force.

** The crew is not debriefed at Fort Worth.

& Flight returns at normal, pressurized cruising altitude above

20,000 feet, says Sgt. Slusher. Four M.P.s come back on flight.

Late evening

* 8:00 pm. Marcel arrives back in Roswell (4th Flight in).

** Again, the crew is not debriefed, but are told they have flown

the general's furniture to Fort Worth. Then they are told to

forget everything. [Improper use of military personnel! At

last!! The real reason for Ramey's cover-up!]

** According to Rickett, Marcel returned to the intelligence

office and confronted Cavitt. Marcel, as senior officer, wants

to see the reports filed in his absence, but Cavitt refuses,

saying his orders came from Washington.

** AP story in newspapers that the Army and Navy were making a

concerted effort to stop rumors about flying discs. Also reports

that the Army Air Corp "delivered a blistering rebuke to officers

at Roswell."

UFO reports elsewhere:

* 5:00pm. Ball of light deposits odd metal on ground near

Midland, MI.

* 11:30pm. Constable in Grand Falls, Newfoundland observes 4

flying disks.

THU. 7/10

* Clean-up continues at the crash sites.

* Brazel continues to be interrogated and held at a guest house

on the base.

* [Remaining debris confiscated from Sheriff Wilcox by military

personnel.]

**+ [Air Force tells Sheriff Wilcox told not to investigate any

further.]

&** [Inez Wilcox, Sheriff's wife, later tells granddaughter,

Barbara Dugger, that the Sheriff had gone to crash scene and had

seen or been told about 3 dead space beings and 1 live one,

little men with big heads. There was also a burned area with

metallic debris. She said that military police threatened to

kill whole family if they told anything about the incident.]

+ [Inez Wilcox also told daughter, Phyllis McGuire, about

crashed UFO and dead bodies.]

** One of Wilcox's deputies [not identified], when first

contacted by investigators, said "I don't want to get shot." He

now denies any involvement or knowledge of the events.

* [A flight from Wright Field arrives in Fort Worth and returns

to Wright Field with more debris and a large, metallic container

on board.]

** According to John G. Tiffany, his father was part of a Wright

Field unit that picked up metallic debris and a large cylinder

like a giant thermos bottle. The metallic debris was smooth and

glasslike, and couldn't be marked, bent, or broken. The crew is

later debriefed and told the flight never happened.

% According to C.B. Moore, Mogul #4 included a cylindrical metal

sonobuoy.

Mac Brazel never found an instrument package of any kind on

the debris field. [Bill Brazel]

* FBI memo, E. G. Fitch to D. M. Ladd.

** The memo summarizes agent Reynold's inquiries the day before

and passes along a request from General Schulgen that the FBI

help the Army Air Force investigate the flying discs. [See 7/15

for further development.]

* Aborted V-2 launch at White Sands.

* [General Twining stops at White Sands before returning to

Wright Field.]

* President Truman derides flying disk stories.

** Maj. W.D. Prichard, from Alamogordo, claims that unit from

his base in Roswell launched balloons around June 14. That is

undoubtably what Brazel found, according to the article reported

in the Roswell Daily Record,

 % C.B. Moore is surprised to see pictures of multiple balloons

and targets in the Alamogordo News. Believes it is some type of

umbrella cover story to protect secrecy of Mogul Project. [or

perhaps Project Mogul was being used as a back-up cover

story for a far more secret saucer crash.]

+ UFO investigator Jacques Vallee, however, has suggested that

the flying disc story may have been a cover for a secret balloon

crash. [Nothing is ever simple!]

UFO reports elsewhere:

* 4:00 pm. TWA representative sees flying disk at Harmon Field,

Newfoundland.

FRI. 7/11

* MPs and others involved in the retrieval are debriefed and

told to forget that it happened.

& General Twining leaves New Mexico.

SAT. 7/12

* [Bill Brazel Jr. returns to his father's ranch to care for it

in his absence; no evidence of a military presence remains. Also,

there are no other family members.]

&#** Over next few weeks [or years] he finds several small pieces

of crash material. His descriptions of the debris are almost

identical to Marcel's and other witnesses: wood-like pieces

similar to balsa wood, somewhat flexible, but very hard --

couldn't be cut, scratched, whittled or broken; metallic foil

with plastic properties -- couldn't be creased or torn and

immediately resumed its original shape [the Army allegedly told

his father that it was nothing made by us]; and unbreakable

thread-like or wire-like pieces.

**+ Bill Brazel showed the foil to neighbor Sally Strickland

Tadolini (age 9). She has described it as dull gray in color,

not exactly metallic, stiff like aluminum foil, but could be

balled up and then return to its original shape.

&#** Other witnesseses such as Bessie Brazel Schreiber and Walt

Whitmore Jr. have described the area as being totally stripped of

any debris. [Why was the military so thorough in cleaning up

debris of "expendable" balloon made of "non-descript" and

"unclassified" material??]. At about this time, Whitmore Jr.

also saw a large, fan-shaped gouge at the debris field area.

* 6:30pm. Flying disk follows a C-47 at Elmendorf Field, Alaska

[last of cases in 7/30 secret report.]

+ Lt.-Col. Wendelle Stevens, who worked with intelligence at

Wright Field, has said he helped equip B-29's in Anchorage,

Alaska with special photographic and electronic equipment.

Originally it was feared that the Russians had made a

technological breakthrough with the help of captured German

scientists. The planes allegedly photographed saucers in the

air, on the polar icecap, and submerging beneath and emerging

from the ocean. The Elmendorf incident immediately preceded this

surveillance.

Late July

* 7/15 - [Mac Brazel returns to his ranch from the Roswell base

after his interrogation.]

% Amazingly, Air Force Report makes no mention of Brazel's

detainment. [Perhaps because it's difficult to explain if the

materials "...were not recognizable as anything special" and the

whole thing was a "nonevent," allegedly ending a week before.]

** The only thing he'll tell his son Bill about the experience is

that the interrogators kept asking him the same questions over

and over again, and that he took an oath never to reveal, in

detail, what he saw.

+&** [Brazel complains bitterly to friends, including Porters

and Stricklands, about his treatment at hands of military, saying

they threw him in jail. The military wouldn't even let him call

his family to tell them where he was. Refuses to talk further

about what he'd seen on debris field.]

+ 7/15 - Records show Prof. Holden made a huge deposit of $4800

[like $50,000 today] to Lubbock bank account. [Nothing, or

government bribe to stay quiet about being at saucer crash

site??] Also, his '47 tax records are only ones missing out of

40 years.

& [Loretta Proctor remembers Mac Brazel moving to Alamogordo or

Tularosa in '48 or '49 and setting up large commercial

refrigerated meat locker. Everyone wondered where he got the

money on rancher's wages.] [Inconclusive and gossipy -- maybe he

borrowed the money; however, if it can be shown that Brazel

suddenly had a large sum of unexplained money, like Holden, it

would be suggestive of government hush money.]

** 7/15 - J. Edgar Hoover's assistant Clyde Tolson endorses

Fitch's 7/10 memo and recommends to Hoover that FBI investigate

flying discs. Hoover writes back that he is agreeable, but the

FBI must insist on full access to recovered discs. Cryptically

cites the "La" [or possibly "Sw" or "2a"] case where the "Army

grabbed it" and denied the FBI access for examination. [Possibly

a code name; other suggestions: Southwest, Los Alamos, Los

Angeles, Louisiana -- there was a 7/7 flying disc hoax in

Louisiana, but the FBI was an important part of the

investigation.]

& 7/17 - Gen. Twining writes letter to Boeing Aircraft canceling

trip "...due to very important and sudden matters that have

developed here." [Twining may be preparing to respond to

Schulgen's upcoming 7/30 request for more information about

flying discs, or possibly he's busy examining crash material at

Wright Field.]

* 7/20- Silver-white disk moving at great speed reported near

Cumberland, MD.

+ 7/24 - FBI memo, E. G. Fitch to D. M. Ladd. Fitch refers to

Hoover's note of 7/15. Then says that the military has promised

complete cooperation in the future and that "all discs recovered

be made available for examination by FBI agents," implying that

this had not been the case up to then, including, presumably, the

Louisiana hoax disc and the Roswell disc. [Internet post by J.

Powell, 10/10/94, originally from 6/94 MUFON UFO Journal]

* 7/26- National Security Act passes, which coordinates the

Army, Navy and Air Force into a single national military

establishment under the Secretary of Defense. The Army Air Force

becomes the U.S. Air Force.

** 7/27 - Date of sketch of delta-shaped crashed craft,

allegedly drawn by a 1st-hand witness, a high ranking Army

officer at Roswell.

*& 7/30 - The first Air Force "estimate" of the nature of the

flying discs is drafted by Gen. Schulgen's staff based on most

reliable flying disc reports. Conclude saucer reports not

imaginary or adequately explained by natural phenomena; something

real is flying around. Describes flight characteristics of

objects.

** Schulgen's staff still believe that the discs are probably a

secret government project. They request that Gen. Twining, head

of the Air Materiel Command at Wright Field, provide them with

further information. -- see Twinings 9/23 letter.

7/30 - FBI directive to all agents telling them to report any

flying disc incidents, hoax or otherwise. It says the Army Air

Force has assured complete cooperation, but asks agents to report

if the AAF failed to provide information or access to the

recovered discs.

August '47

& [Mortician Dennis gets concerned call from father. Sheriff

Wilcox, an old friend of the father, tells him that he was

visited by base personnel checking into Dennis' background and

that his son is probably in big trouble.]

** This is supposed to have occurred a few days after Dennis'

run-in with nasty officer at the hospital. The military

personnel also asked if Dennis had any brothers or sisters.

& William Brazel Jr. has pieces of debris confiscated by an

officer named Armstrong, after talking about it in Corona a day

or two before.

* Mac Brazel and Tommy Tyree (hired by Brazel in late July) spot

a piece of debris in a sinkhole near the debris field.

* 8/19- FBI memo, Fitch to Ladd.

Sept. '47

* Prof. Lincoln LaPaz, famed N.M. meteor expert and secretly

charged with reconstructing the object's trajectory and speed,

arrives from Washington and rediscovers the area of blackened

ground with CIC man Rickett. [If ground was still blackened

after all the debris had been removed, then blackened rubber

debris cannot explain what was an apparent explosion or fire.

Helium balloons can't explode and it seems unlikely the main

balloon would catch fire. However, blackened areas might be the

result of multiple lightening strikes on night of storm, reported

by Mac Brazel to his son Bill.]

& Rickett says he escorted LaPaz around crash site. LaPaz

interviews Brazel, who tells him animals behaved strangely

(wouldn't cross debris field) after the crash.

% Plasticizers and antioxidants in the balloon's neoprene rubber

when left in the sun gave off a peculiar acrid order, according

to C.B. Moore. [Does this explain animals' behavior? There is

no mention by any witnesses of any odor at debris field, but

perhaps it dissipated.]

** However, ranch hand Tyree said that Brazel told him the debris

was so thick that the sheep refused to cross the field. They had

to be driven around it to water more than a mile away.

&** Later Rickett accompanies LaPaz on aerial survey of area.

They find an alternate touch down site of objectf five miles from

the main debris field, with more metal foil and sand turned into

glass-like substance. LaPaz tells Rickett he thinks object got

into trouble, touched down for repairs, took off again and

exploded. Rickett speculates with LaPaz about possible

extraterrestrial origins. [The second site is consistent with

Gen. Exon and AP reporter Adair's description of seeing an

second, less obvious site when they flew over. Also compare with

description of Wilcox's deputies.]

* 9/5- Gen. Schulgen tells the FBI that the disks do not belong

to the Air Force.

* 9/23- Gen. Nathan Twining (Commander of Air Materiel Command)

replies to Schulgen's

 7/30 request for information and calls for an official

investigation of the flying disks.

** Twining's letter is controversial. It says "the phenomenon

reported is something real and not visionary or fictitious" but

also denies "physical evidence in the shape of crash recovered

exhibits." Since Twining's staff would have been examining

any crashed saucers, critics say that letter is proof that there

was no saucer crash recovery at Roswell. Weighing against this

is the fact that a captured saucer or debris would be the

highest of "top-secrets," with knowledge very compartmentalized

and closely held. The letter is classified as merely "secret",

not "top-secret," and may simply be an attempt to

gather further information from other government agencies without

fully revealing what was known.

* 9/24- Alleged memo from Truman to Forrestal, establishing

Operation Majestic Twelve. Dr.Vannevar Bush is appoint head of

MJ-12 and meets with Truman.

& Other alleged members include Secretary of Defense Forrestal,

Gen. Twining, Gen. Vandenburg, CIA director Souers, and

astrophysicist Donald Menzel.

&**+ Friedman thinks controversial MJ-12 memo may be genuine.

For one thing, Bush and Forrestal did in fact meet together with

Truman on 9/24. In addition, Menzel, an influential UFO debunker

in the 1950's, turns out to have led a secret double life as a

CIA and NSA agent. Also the alleged establishment of MJ-12

immediately follows Twining's letter calling for further

investigation. Other UFO investigators, however, think it's an

elaborate hoax, perhaps released as disinformation by the

government to confuse and distract them.

* 9/25- FBI memo, Ladd to Hoover, advising that FBI discontinue

flying disk investigations. [coincidence?]

** 9/25 - First Skyhook ballon launch at St. Cloud, Minn. Rules

out polyethylene Skyhook as possible crash object.

* 9/26- Sidney Souers named head of new National Security

Agency, which holds its first meeting. [more coincidence? --

conspiracy theorists say the NSA was, in fact, originally set up,

together with MJ-12, to investigate UFO's and control information

to the public.]

Oct. '47

* 10/1- Truman letter to Vannevar Bush, the signature of which

matches the MJ-12 memo of 9/24. [Some think the identical

signatures prove the 9/24 memo a hoax].

** 10/22 - First test flight of jet-powered flying wing. Earlier

propellor versions of the flying wing had been grounded for a

year because of mechanical problems. Rules out flying wing as

possible crash vehicle at Roswell.

* 10/28- Gen. Schulgen issues a draft collection memorandum that

outlines the essential elements of information required to

analyze flying disk reports.

& Shulgen's memo is based on a summary of flying-saucer

characteristics supplied him by Gen. Twining. The memo is very

specific about saucer materials including metals, metallic foils,

plastics, and balsa-wood like material with extreme light weight

and structural stability; suggests the power plant lacks fuel

storage and might be integral part of aircraft.

& Friedman and Berliner wonder why memo should be so specific

about flying saucer construction if the government hadn't already

seen one (or fragments of one) up close. [The materials in the

memo sound very much like the eyewitness descriptions of the

crash debris at the Foster ranch.]

Marcel is suddenly transferred to Washington D.C. over

Blanchard's objections.

Nov. '47

** Arthur Exon, assigned at Wright Field, flies over the debris

field and main impact site. The tracks of the trucks and jeeps

are still visible, as is the gouge.

Dec. '47

Marcel is promoted to lt.-col. and is assigned to Special

Weapons Program that was busy collecting air sample throughtout

the world in an effort to detect whether the Russians had

exploded their first atomic bomb. [Apparently Marcel was no dummy

and was well-thought of in intelligence circles and also by

Blanchard. This is a strange career track for an officer who

supposedly bungled badly and publicly embarrassed his superiors.]

**+ 12/28-12/31 Profs. Holden & Schultz are at an anthropology

convention together in Albuquerque. Possibly Schultz, and

others, heard crashed saucer story from Holden at this time.

1948

Jan. '48

& 1/22 - Project Sign (Project Saucer) established at Wright

Field to investigate saucer sightings and attempt to explain them

by conventional means.

** Project Sign was set up in direct response to Gen. Twining's

8/23 letter requesting further study and intelligence gathering

on the flying discs.

Apr. '48

PIO Walter Haut resigns his commission upon learning he is

about to be transferred.

Jun. '48

** 6/11 - First use of monkey in V-2 rocket launch; rules out

monkey bodies at Roswell from V-2 rocket launch.

Aug '48

&+ Project Sign produces legendary Top Secret Estimate of the

Situation, allegedly concluding that the saucers are

extraterrestrial. Skeptical Chief of Staff, Gen.Vandenberg

rejects it as lacking evidence and orders report destroyed. Some

copies are rumored to exist. Capt. Edward Ruppelt, director of

Project Blue Book in the 1950's, claims to have seen one.

Sep. '48

* LaPaz tells Rickett that he is still convinced the Roswell

debris was an unoccupied probe from another world.

Oct. '48

** Rickett meets with John Wirth, another CIC agent. Wirth

tells Rickett that they hadn't been able to cut material or

otherwise figure it out.

** Gen. Exon has also described results of crash materials'

testing at Wright Field. Generally the material was very thin,

strong, and tough (although some pieces could be easily ripped or

changed). Some of the thin metal pieces couldn't be dented,

even when hit with heavy hammers [the same property reported by

Marcel]. Exon definitely felt that "Roswell was the recovery of

a craft from space." Also the consensus of others at Wright

Field. [Gen. Exon was commanding officer at Wright/Patterson in

the '60's after Gen. LeMay.]

& 10/7 - Letter from Col. H. H. McCoy, intelligence chief of Air

Materiel Command (which included Project Sign) to C.I.A; says

origin and identity of so-called flying discs is obscure.

Dec. '48

& 12/10 - USAF Directorate of Intelligence issues Top Secret

Analysis of Flying Objects; suggests flying saucer sightings

generated by Nazi technology captured by Soviets.

1949

+ 4/24 - Charles B. Moore, while preparing to launch a later

Mogul at Arrey, NM, makes important "saucer" sighting. Still

believes it was not a conventional object.

Summer '49

* The gouge is still visible at the debris field.

* Bill Brazel, having found various scraps of debris for the

past two years, mentions in Corona that he still has the

material. The next day a Capt. Armstrong and three others from

the base confiscate the pieces. [In Friedman's account, this was

supposed to happen in Aug. '47.]

The four military members also rescour the debris field area

looking for other remnants.

+ Aug. - Project Mogul apparently "hears" first Soviet blast

(N.Y. Times article, 9/18/94 on Roswell, Air Force Report, and

Project Mogul).

& Marcel, still in the high-level intelligence program that

collected data to determine if Soviets had exploded first A-bomb,

writes report given to Pres. Truman and read to nation. [Possibly

Marcel would have known something about Project Mogul and the

A-bomb listening balloon trains, since this was part of the

intelligence gathering apparatus. But Marcel never believed

debris was explained by a balloon crash.]

1950

** Summer. Boyd Wettlaufer discusses the crash of an alien

spacecraft with Dr. La Paz.

+ Project Mogul discontinued in late 1950, partly because it was

too difficult to conceal. It was replaced, says Charles Ziegler,

Brandeis Univ. historian, by a derived ground based system that

is still top-secret and globally maintained by U.S. (NY Times

article) [Does this partly account for Project Mogul being kept

classified for over 40 years?]

& Wilbert B. Smith, Canadian radio engineer (who apparently

believed the Earth's magnetic field might be exploited in some

way by flying saucers), asks Canadian Embassy staff in Washington

to determine reality of UFO phenomenon.

Allegedly Lt./C. Bremner, defense attache, interviews Dr. Robert

Sarbacher on 9/12. Sarbacher allegedly tells him that flying

saucers exist, that classification on them is higher than the

H-bomb, and that Dr. Vannevar Bush is heading up small group

investigating matter. [From Smith's handwritten notes of

meeting].

& 11/21 - Canadian memo from Smith to Telecommunications of the

Canadian Dept. of Transport. Gives the results of the 9/12

meeting. [Memo shown to S. Friedman in 1979 by Canadian UFO

investigator Scott Foster.]

& In 1983 interview with UFO enthusiast William Steinman, Dr.

Sarbacher allegedly confirms reports of extremely tough and

lightweight saucer crash material, lightweight, insect like

aliens capable of withstanding high accelerations, and of

1950 interview with Bremner.

& In 1983 phone interview, Sarbacher tells Stanton Friedman that

Steinman's account of interview was substantially correct.

1952

** Major Ellis Boldra, an engineer stationed at Roswell,

discovers samples of the debris locked in a safe in the

engineering. He is unable to burn or melt it with an acetylene

torch and it barely gets warm. He is unable to cut it with a

variety of tools, even though the metal is extremely thin. When

crumpled, it quickly returns to its original shape. [2nd-hand

testimony of son and friends.]

** [Boldra gives piece of rigid metal to Pappy Henderson who

shows it to a friend in 1979.]

 Most of the following saucer crash/alien recovery reports

were abstracts published in 1978

MUFON journal (Mutual UFO Network) of investigator Leonard

Stringfield's 1978 MUFON Convention talk in Dayton, Ohio, or in

UFOologist Jacque Vallee's book "Revelations." Without further

witnesses, details and corroboration, all of them must be

considered anecdotal or rumor (except, perhaps, the Kecksburg

crash).

+ 5/17/1897 - Aurora, Texas. An airship allegedly crashes into

the town and explodes into many fragments. The pilot is buried

in the local cemetary. Although considered a hoax, new

investigation brought to light a peculiar alloy later analyzed by

McDonnell Aircraft Company.

+ 1933 or 1934 - Ubatuba, Brazil. Witnesses on a beach are said

to have seen a disk dive and explode, showing the area with

silvery fragments of highly pure magnesium.

+ May 1947 - Spitzbergen, Norway. Journalist Dorothy Kilgallen

says the wreckage of an extraterrestrial craft staffed by small

beings under four feet tall was examined by British scientists

and airmen. Other rumors say the wreckage was seized by the U.S.

and taken back to the States.

&+ 1948 - Crash in Mexico and recovery of bodies, 38 miles south

of Laredo, from four alleged military sources.

+ 2/13/48 - After being tracked by three radar units, a 30 foot

disc crashes a dozen miles from Aztec, N.M [Story is not highly

regarded in some UFO circles]. Alien bodies were allegedly first

examined by Dr. Detlev Bronk [another alleged MJ-12 member].

Originally reported by Prof. R. Carr [see 1974]

[1949] Alleged memos from Meade Layne, director of Borderland

Sciences Research Foundation in Vista, CA, based on alleged

statements of a business man and two scientists, one being

physicist Dr. Weisberg. Weisberg describes a partially

incinerated disc, 15 feet in diameter, with the burned bodies of

6 small occupants. The saucer is trucked to Magdalena, N.M.

[near Plains of San Agustin and Socorro, site of Barney

Barnett's crashed saucer story], and placed on a train bound for

Muroc (Edwards) AFB.

+ 8/19/49 - Death Valley, California. Two prospectors claim to

have seen a 24-foot diameter disk crash in the desert. The story

appeared in a Bakersfield newspaper on 8/20.

+ Dec., 1950 - Crash/retrieval in Mexico across border from Del

Rio, Texas (or Loredo).

 Allegedly caused jurisdictional dispute between U.S. and

Mexico. [May be the same alleged Mexico/Loredo crash as 1948.]

& MJ-12 papers say the crash occurred Dec. 6 in the El Indio,

Tex.-Guerrero, Mex. area of the Texas/Mexican border. The object

was almost totally incinerated after a long trajectory through

the atmosphere. What was recovered was transported to the A.E.C.

facility at Sandia, N.M. [Maj. Gen. Robert Montague, one of the

alleged members of MJ-12, was appointed head of a classified

project at Sandia Base immediately after the Roswell crash.]

& 1952 - Crash in the California desert, which included reports

of a damaged UFO being trucked to Wright-Patterson AFB. Ex-guard

testifies to arrival of wreckage at W-P AFB.

&+ 1953 - Crash near Kingman, Arizona (from UFO investigator Ray

Fowler, in Official UFO

 Magazine, April 1976, based on an affadavit). The disc is

30 feet in diameter with one dead, 4 foot, brown complexioned

occupant.

+ Mid-Fifties - Crash near Birmingham, Alabama. Area cordoned

off and humanoid bodies are transferred by helicopter to Maxwell

AFB. Third-hand account of daughter of a military man involved in

transferring bodies, related to UFOologist Jacque Vallee.

&+ 1953 - Crash near Brady, Montana and debriefing of civilian

witnesses. One witness, C. M. Tenney claims to have seen an oval

object that followed his car while balls of fire fell over the

road. When debriefed at Malmstrom AFB the next day he

allegedly sees two men carrying a large laundry bag with humanoid

bodies.

& 1953 - Metallurgist's report of being taken to unknown crash

site.

& 1953 - Army training film that included footage of crashed

UFO.

& 1957 - Crash in the U.S. Southwest.

+ 1959 - Frdynia, Poland. An object allegedly falls into a

harbor and metal is retrieved by divers. A few days later, a

small humanoid washes up on a beach and the remains are taken to

the Soviet Union.

+ March 1960 - New Paltz, N.Y. According to Prof. Carr, a

humanoid is allegedly captured by law enforcement authorities

outside his saucer while his two companions run back and take

off. The alien is turned over to the CIA and dies after 28

days of captivity.

4/27/61 - A grazing collision of an unknown object on the

shores of Lake Onega in the Soviet Union, which then continues

on. When investigated by authorities, they find broken ice,

uprooted trees, gouges on a lakeshore embarkment, and small

residues of fiber and foil-like material. [assuming this is true,

the incident sounds very similar to the gouges and material

found on Brazel's ranch.]

+ 1962 - Explosion of captured saucer being test flown at

Nevada Test Site [as reported by Milton William Cooper who claims

to have had access to top-secret documents; also claims to have

seen photos of Roswell crash, the aliens, and their internal

organs. Unfortunately, much of what Cooper writes comes off as

extremely paranoid.]

& 1962 - New Mexico crash from which two alien bodies were taken

to a university medical center for study.

+ 12/9/65 - A glowing object is seen by thousands and tracked by

radar across southeastern Canada and northeastern U.S., crashing

near Kecksburg, Pennsylvania. Many civilian witnesses see

"acorn-shaped" object and watch military take it away. [Science

writer James Oberg suggested in 9/93 OMNI magazine article that

this was really the crash of an errant Soviet Venus probe,

Kosmos-96, launched the same day. Government kept saucer crash

rumors going to conceal their possession of probe from the

Soviets. The military said it was a bolide meteorite. Others

say the object's re-entry wasn't normal, making right-angle turns

on radar and "hovering" over treetops before landing.]

& 1973 - Report of crash in Arizona, from a former military

pilot.

+ 5/17/74 - Chili, New Mexico. The Air Force allegedly removes

a 60 feet diameter metallic circular object to Kirtland AFB near

Albuquerque.

+ 11/9/74 - Carbondale, New Jersey. Three teenagers see a

glowing object fall into a small lake and glow underwater. The

object is allegedly removed that night by authorities. Later a

diver removes a railroad lantern with battery from lake and

incident is declared a hoax.

+ 5/6/78 - Padcaya, Bolivia, on the Argentina border. A large

luminous object supposedly crashes onto a 13,000-foot mountain,

but the military and scientists find nothing.

1974

+ Prof. Robert Spencer Carr of the Univ. of South Florida

(Clearwater), tells the media, of a saucer crash near Aztec, N.M.

in 1948 and autopsy results on aliens, reported to him by medical

personnel. The bodies are allegedly in cryonic suspension at

Wright-Patterson AFB. Story isn't widely carried and quickly

dies.

+ May - The Air Force contacts film producers Alan Sandler and

Robert Emenegger about making a public-relations documentary

showing that the Air Force was open and excited about meeting

space aliens, although reserving judgment on their existence.

The Air Force drops broad hints at a production meeting in

Washington about including film footage of "an actual contact

that might occur in the future, or perhaps has already occurred,"

at a large, isolated base like Holloman AFB in New Mexico.

Sandler and Emenegger are told that actual film footage existed,

but it never materializes, and animations are used instead. UFO

investigators Dr. J. Alan Hynek and Jacque Vallee are

peripherally involved. [Vallee in "Revelations"--see other

examples of the Air Force "dangling carrots" in '83, '85, & '88,

and perhaps in '94.]

1975

+ Oct. - Film producer Linda Moulton Howe gets an excited call

from her brother, a helicopter pilot at Malmstrom AFB in Idaho.

The base has been on alert because of a huge 300 foot brilliant

orange disc that has been hovering over a missile silo. When

checked the next day, the missile is found to be retargeted. Her

brother also describes cattle mutilations occurring in the area,

where the animals are drained of blood. -- see also '79, '80,

'82.

1977

& Pappy Henderson confides to John Kromschroeder, a close

friend, that he had flown wreckage from a crashed saucer to

Wright Field and seen dead alien bodies.

& Leonard Stringfield, a Cincinnati UFO investigator and

collector of saucer crash and dead alien body stories (mostly

from ex-servicemen) publishes a few rumored saucer crash reports

in his book "Situation Red, the UFO Siege" (Doubleday Books).

1978

& Henderson shows Kromshroeder a stiff metal fragment of crash

debris which is very light. Neither of them can identify alloy,

although both are well-versed in metallurgy.

** The metal was gray and resembled aluminum but was harder and

stiffer. Henderson tells Kromschroeder that metal was part of

the lighter material lining the interior of the craft, and when

properly energized, it cast soft light with no shadows.

Henderson allegedly got metal piece from Maj. Ellis Boldra, who

found it in a safe at Roswell AFB in 1952.

* Marcel, located by researcher Stan Friedman, says he is sure

the debris was nothing from earth.

7/5 - A former Wright-Patterson military intelligence officer,

identified only as J.K., tells Stringfield that he saw 9 alien

bodies preserved under deep-freeze conditions in well-lighted,

thick-glass enclosures. J.K. is allegedly told that there are 30

such bodies at W-P. The bodies are described as 4 feet tall with

grayish skin. J.K. is told that there are also alien craft at

W-P, Langley AFB, and McDill AFB in Florida.

[Stringfield is also told by Charles Wilhelm, a UFO

investigator, about Mrs. Norma Gardner of Price Hill, Cincinnati,

who allegedly had a top-security clearance at W-P in 1955. While

dying of cancer in 1959, she allegedly told Wilhelm of seeing

two saucer-like craft, one intact and one damaged, of cataloguing

over 1000 UFO items, including parts from the interior of a

previously recovered UFO, seeing two humanoid bodies (4-5

feet tall, large heads and slanted eyes), and personally handling

the paperwork on the autopsy reports.]

&+ July - Leonard Stringfield startles MUFON convention with his

list of crashed saucer reports from witnesses and also people

working at Wright-Patterson saying they've seen alien bodies

there.

1979

**+ 7/2 - Stringfield receives a typewritten letter from a doctor

who allegedly performed an alien autopsy in the early '50s. The

alien was 4 feet tall, greyish, with oversized, pear-shaped head,

no hair, and indentations for ears. The eyes were recessed,

slanting upward, giving a Mongoloid appearance. The nose was a

slight fold-like protrusion above the nostrils. The mouth was

slit-like, no teeth and tongue, with the oral cavity ending about

2 inches in. The arms were long, the hand with four fingers and

no thumb, the legs short and thin, the bones of the feet covered

with sock-like skin.

**+ Other medical sources describe humanoid aliens three and a

half to four and a half feet tall; about 40 pounds; thin neck and

torso; greyish to tannish reptilian- or lizard-like skin; heads

larger than humans; eyes deepset, round, large and Mongoloid;

slit-like mouth; long, thin arms with hands reaching to knees;

four fingers with some webbing and no thumb; atrophied or no

digestive or reproductive organs. The "blood" is a colorless

fluid with no red cells or lymphocytes and not a carrier of

oxygen, and there is no striated muscle.

+ Linda Howe starts to investigate animal mutilations.

1980

&+ Stringfield publishes his 2nd status report: "New sources, new

data. Includes drawings of alien body based on descriptions of

doctor claiming to have performed an autopsy; an alien head based

on reports of several alleged witnesses, and an alien hand.

* "In Search Of" interviews Marcel, who says he is sure the

Roswell debris was nothing from earth.

* Charles Berlitz and William L. Moore publish their report on

the case, The Roswell Incident + In HBO production "The Strange

Harvest," Linda Howe documents widespread cattle and other animal

mutilations.--see 1983

& [Pappy Henderson tells his wife Sappho about alien bodies and

flying wreckage after seeing newspaper article on Roswell crash.]

** Sappho Henderson says her husband told her he was at saucer

crash site and also says Blanchard and Easley were there.

[Easley admitted being there shortly before he died.]

1981

& [Pappy Henderson tells his daughter about his role in flying

wreckage and describes three alien bodies.]

1982

** [Alternate date: Henderson tells story to wife and daughter

after reading "accurate" report of incident in a tabloid paper.]

[Date could be fixed by finding tabloid story.]

& At a reunion in Nashville, Pappy Henderson again tells story

to his old flight crew.

&+** Stringfield releases 3rd status paper, "Amassing the

evidence on alien bodies"; includes statements on alien autopsies

by Robert Spencer Carr and a haematologist.

+ Oct 4 - Another missile silo incident, this time in the Soviet

Union at Byelokoroviche, Ukraine. A "900 foot" disc hovers

vertically over the silo. For 15 seconds, the dual control

panels go into a launch sequence without human intervention.

When disassembled later, nothing is found to be wrong with the

panels. [From declassified KGB files, reported Oct. 1994, on

ABC's "Prime Time Live"]

1983

+ While preparing to make a UFO documentary with HBO, Linda Howe

is given information that Richard Doty, an agent with the Air

Force Office of Special Investigations (OSI) at Kirtland AFB

(Albuquerque), wants to release information about UFO landings

for her documentary. When she meets with him on 4/9/83 at

Kirtland, Doty describes the Roswell, Aztec, Kingman, and Mexico

saucer crashes, gives a description of the alien bodies identical

to Stringfield's, and says the live alien at Roswell lived

to 1952, was telepathic, and told military officers that the

aliens have long been manipulating human biology and history. He

then says the government has authorized the release of film

showing crashed saucers and alien bodies for use in the HBO

documentary. The alleged historical film footage never

materializes and HBO cancels the documentary. [Vallee in

"Revelations"] -- see 1988, 89.

1984

+& Dec - Los Angeles movie producer Jaime Shandera, who was

working with William Moore in intelligence-related activities,

receives undeveloped 35mm film in the mail, with an Albuquerque

postmark. When processed, the film shows the controversial MJ-12

papers, which, among other things, describe the 1947 Roswell and

1950 Mexico crashes, and formation of the MJ-12 group to study

the saucers.

1985

+ March - Film producer Robert Emenegger is again contacted by

the Air Force about doing another documentary, with more hints

about releasing sensational evidence of the reality of UFOs.

Emenegger again contacts Hynek and Vallee about being part of the

documentary to lend it credibility, but they both feel that the

Air Force is playing more games and trying to use them to

deliberately mislead the public. [Vallee in "Revelations"]

1987

& June - William Moore releases the full MJ-12 "document" at a

MUFON symposium in Washington, D.C.

 1988

* Oct.- An Air Force pickup truck is seen on the Foster Ranch;

the driver asks ranch hand Jim Parker if the Roswell crash site

is nearby.

+ After being turned down by all three networks and various TV

production companies, William Moore sells Seligman Productions

the rights to interview two alleged "members of the intelligence

community" who go by the names of Falcon and Condor. In the

resulting production ("Cover-up"), they describe crashed saucers,

alien autopsies, the fondness of captured aliens for strawberry

ice cream, and the whole thing is controlled by MJ-12.

 1989

+ May - Scientific American publishes an article on superheavy

elements. From theory, Elements 114 and 115 (molecular weight

292) are predicted to be unusually stable.

+ June - In the MUFON Journal, it is demonstrated that "Falcon"

is none other than Richard Doty, who mislead Linda Howe in 1983,

and who had also been forging government UFO documents since 1980

and participating in various government disinformation campaigns.

[Vallee suspects that Doty, with or without Moore's complicity,

was part of the MJ-12 hoax, perhaps with additional help from a

man named Hennessey, who allegedly was Doty's contact in the

Pentagon (according to Moore).]

&+ July - William Moore startles MUFON symposium in Las Vegas,

Nev., by admitting to having been part of a government

disinformation campaign, in collusion with Doty.

* Sept. 15-19 The Center for UFO Studies conducts an expedition

to the debris field.

&+ Sept. - TV program "Unsolved Mysteries" does story on

Roswell. [Stanton Friedman served as an advisor.] Many new

witnesses come forward.

+ Bob Lazar of Las Vegas, Nevada, claims to be a physicist hired

to help back-engineer an alien saucer's propulsion system. Claims

9 saucers exist at the Nevada Test Site near secret base at Area

51 [which undeniably exists, though government denies it; used in

development of top-secret aircraft such as U-2 and Stealth] along

with mystery fuel Element 115 [which hasn't been synthesized on

Earth]. Some of the saucers are being test flown, and project is

under the direction of Dr. Edward Teller. [There's a real

credibility problem with many of the things Lazar says.]

+ George Knapp, Las Vegas TV newsman who interviewed Lazar, has

verified parts of Lazar's story. He has also located several

corroborating witnesses [anonymous], including a security guard

and a technician who have claimed to seen saucers at the Test

Site, and also a radar operator at nearby Nellis AFB, who claims

to have clocked objects over the Test Site at 7000mph, which then

stop on a dime.

+ A recent Internet post claims that the Russians stepped up

their satellite reconaissence of Area 51 to every day since Bob

Lazar started telling his story. Further claims that they have

an available satellite picture of a saucer-shaped object

at the secret base. [Even if true, it could be just a cardboard

mock-up designed to confuse the Russians.]

 1991

* Donald Schmitt's and Kevin Randle's account of the case, "UFO

Crash at Roswell", is published by Avon Books.

+ "The Roswell Events", ed. Fred Whiting, sponsored by Fund for

UFO Research (FUFOR), publishes report. Has affidavits from many

different witnesses. Cited several times in 1994 Air Force

account.

+ French UFO investigator Jacques Vallee publishes "Revelations"

(Ballantine). A skeptical Vallee believes that Roswell may very

well have been the crash of some secret balloon associated with

atomic testing [Vallee didn't know about Project Mogul], made of

extremely tough new plastics (but he does wonder about the

"hieroglyphics" on the sticks). He even goes so far as to

suggest the military may have promoted saucer crash/alien body

rumors as a cover for this and other secret projects, and to

distract investigators from legitimate UFO cases.

1992

%+ Air Force declassifies Project Mogul documents for UFO

researcher Robert Todd [Todd helps Air Force researchers in

1994].

+ Charles B. Moore now feels he can freely discuss Project

Mogul.

& Stanton Friedman and Don Berliner publish "Crash at Corona"

+ Leonard Stringfield publishes book "The Search for Proof in a

Hall of Mirrors".

+ Walter Haut, public information officer at Roswell, who

delivered Blanchard's flying disc story to press, is quoted in

Sept-Oct issue of "Air and Space/Smithsonian" that he still

believes extraterrestrial craft crashed near Corona [Haut's story

may be colored by his interest in a UFO museum in Roswell].

1994

% Jan. - Air Force initiates new investigation into Roswell

affair knowing of impending General Accounting Office

investigation. [Newsweek Magazine on 9/19/94 refers to the

report as a "preemptive strike."]

% Feb. - Congressman Steven Schiff (R., N.M.) asks for GAO audit

to locate all records related to the Roswell incident and

determine if such records were properly handled.

** Schmitt and Randle publish new account, The Truth About the

UFO Crash at Roswell.

+ Karl Pflock publishes his account of Roswell. Says debris on

Foster Ranch was that of Mogul Balloon. Believes that,

coincidentally, there may have been a second crash site nearby

with saucer and alien bodies.

% Sept.- Air Force releases its account. Says crash was that of

top-secret Mogul Balloon. Denies existence of saucer, alien

bodies, or continuing cover-up. Says "...records reviewed did

not reveal any increase in operations, security, or any other

activity in July, 1947, that indicated any such event may have

occurred."

+ Sept. - Government finally acknowledges existence of

top-secret test base Area 51 at Nevada Test Site on Montel

Williams Show [Generally a horrific piece of junk full of bizarre

"alien abductees" and "alien/human hybrids"].

+# Oct. - Larry King does his show on Area 51. Sen. Barry

Goldwater retells his story of trying to get Gen. Curtis LeMay,

in the early 60's to show him alien bodies and saucers at Wright

AFB. LeMay tells Goldwater that even he isn't allowed to see

anything. [LeMay preceded Gen. Exon as commanding officer at

Wright. It is interesting that Exon also said that he too was

never allowed to see anything, but was told about crashed saucer

materials' testing by others working at the base.]

+ In several posts to America Online, two people claiming to

have worked at Area 51 say there have never been alien saucers

there -- just conventional top-secret aircraft.

 They think saucer rumors are government disinformation

designed to distract people from other projects [one theory: high

energy particle beam or laser weapons research].

+ Rumors fly on the Internet that Steven Spielberg is making a

another movie about UFOs, which will include actual footage of

the alleged Holloman AFB landing and alien contact. [Where have

we heard that claim before?]

+ William Moore claims that none of the accounts are correct.

Roswell investigators have been too gullible when listening to

witnesses. Says he'll come out with the "true" explanation real

soon now.

ANALYSIS AND CONCLUSIONS

A. EVIDENCE CONSISTENT WITH A MOGUL BALLOON CRASH SCENARIO

1. Mogul balloons were being launched in area.

2. Large balloons with metallic radar reflectors could easily

generate UFO or flying disc reports.

3. Some witnesses report balloon-like debris, including Mac

Brazel and his daughter. Marcel's coinvestigator, Cavitt, also

describes debris field and always thought it was a balloon crash.

Weatherman Newton sees some debris and positively identifies it

as coming from weather balloon and radar reflector.

4. Tape or stick crash debris with purplish flower patterns,

"writing" or "hieroglyphics" (seen by many witnesses). Cloth tape

holding radar reflector foil to stick framework was supposed to

be covered with purplish flower or heart patterns, according to

Mogul project people Moore and Trakowski. If flower patterns

were heavily weathered after a month of exposure (as weatherman

Newton thought), perhaps some of them came to resemble strange

writing or hieroglyphics. The purple flower patterns are the

only clear tie-in between the Mogul balloon and the crash debris.

5. Synthetic rubber blackened and fragmented in the sun,

according to Moore. Winds over a month's time might scatter

debris over a large area and give region a blackened or burned

appearance, described by some.

6. Decaying rubber also gave off an acrid odor. Perhaps this

explains why animals avoided the debris area. No human witnesses

at the debris field, however, reported an odor, but after a

month, it may have dissipated.

B. EVIDENCE AGAINST MOGUL BALLOON EXPLANATION

1. The crash debris had highly unusual physical attributes

attested to by many independent witnesses. The number and

consistency of the accounts are impressive and make it difficult

to simply dismiss them all as being exaggeration, faulty memory,

hearsay, or self-serving. In particular, the foil-like material

is almost universally described as being able to unfold itself

and being impossible to crease. Others mention it being

uncuttable, untearable and/or unburnable. The properties of the

extremely tough memory foil cannot be explained by simple

"aluminum foil or aluminum foil reinforced with paper" or other

reinforcing material (e.g. fiberglass or rubberized cloth). Nor

can they be explained by aluminized mylar, polyethylene or other

plastic (including Jacque Vallee's dubious "aluminized Seran"

theory). Expensive and exotic memory metals, such as

nickle-titanium alloys, were of doubtful availability in

1947, certainly not in foil form, and most certainly would not

have been used in the construction of foil radar reflectors by a

"toy or novelty company."

2. The very hard, plastic-like or balsa-wood-like sticks or

I-beams are similarly described as being unbreakable, uncuttable,

and/or unburnable, but by fewer witnesses. Again, it's doubtful

that "balsa wood sticks coated with an Elmer's glue-like

substance for durability" can match the physical performance of

these beams. Some modern-day plastics or composites might, but

the Air Force Report says the beams were simply balsa wood.

[Didn't any of these hot shot Air Force investigators every build

balsa wood model airplanes as kids?]

3. The Air Force tries to have it both ways on the balloon

materials. On the one hand, the balloon and payload were

considered "expendable", were made of commonplace materials such

as neoprene rubber, aluminum foil, and balsa wood that "were not

readily recognizable as anything special (only the purpose was

special) and the recovered debris itself was unclassified", and

finally "there was no physical difference in the radar targets

and the neoprene balloons (other than the numbers and

configuration) between Mogul balloons and normal weather

balloons. Both weatherman Newton and C. B. Moore described the

kitelike radar reflectors made of thin foil and balsa wood as

extremely flimsy and almost almost impossible to confuse with

something unusual. Yet highly experienced Air Force people such

as Blanchard, Marcel, Rickett, and even rancher Brazel (who had

previously found 2 weather balloons on his property) were

completely fooled by it. Does this make any sense? Some people

(e.g. Dennis Stacy in his review of Karl Pflock's report in July

'94 MUFON UFO Journal) have tried to explain this glaring

discrepancy by saying the Mogul balloons may have been made of

new or exotic materials that wouldn't have been readily

recognizable except to a few. But there is absolutely no

evidence to support this. In fact, saying that the balloon was

expendable and made of nonclassified materials seems to be the

implicit explanation of why this TOP SECRET balloon (rated

at the same level of security as the A-bomb) was not searched for

and retrieved when originally lost. The Air Force simply

attributes Marcel and Blanchard's misidentification of the

material as an "overreaction" to too many flying disc reports (a

polite way of calling calling them fools). In light of all the

facts, such an assertion is idiotic.

4. If the balloon was expendable and there was nothing special

about it, why was rancher Brazel illegally detained for a week,

why was the debris totally cleaned up, put in crates, and flown

out by cargo plane under tight security (even after it was

supposedly identified), and what ultimately became of it? Why

the multitude of threats against civilians. The Air Force Report

simply dodges these issues either by failing to mention them or

ridiculing the witnesses or allegations.

5. The theory that the blackened areas are explained by rubber

balloon fragments darkening and fragmenting in the sun just isn't

supported by the evidence. The debris field area was still

blackened months after the debris was picked up. There were two

separate accounts of the sand being baked or fused. One possible

natural explanation is that this was the result of lightening

strikes witnessed by Mac Brazel. Otherwise, the blackened areas

would have resulted from fire or explosion, unlikely consequences

of a helium balloon crash.

6. Brazel's newspaper account is used as the sole piece of

evidence that the amount of debris and size of the debris field

were both small, and thus consistent with a balloon crash. There

are numerous witnesses and lines of evidence to refute this.

First of all, the newspaper account was obviously coerced out of

Brazel, as Brazel himself admitted to radioman Frank Joyce.

Various witnesses at the debris area describe an area much larger

than the news paper account, including Marcel, Bill Brazel

(quoting his father), Whitman Jr., Gen. Exon and AP reporter

Adair. Another newspaper account in the Washington Post, giving

the area as a square mile, is never mentioned. Marcel, Bessie

Brazel Schreiber, and ranch hand Tommy Tyree (quoting Brazel)

have all described large quantities of debris at the crash site

(so thick that allegedly the sheep wouldn't cross it to get

to water). C.B. Moore went on record that no balloon, Mogul or

otherwise, could have created that much debris over so large an

area. Second, the clean-up operation took far longer and

involved far more people the a simple balloon crash would have

required. Ordinary, nondescript balloon debris would not have

required such a thorough cleanup operation. Third, there are

many military witnesses testifying to many crates of material

being shipped out on cargo planes and bombers. This doesn't make

sense if Brazel's newspaper account were accurate -- everything

could be rolled up into a bundle that weighed less than 5 pounds.

7. There are very few witnesses to back up the claim that the

debris field was made of ordinary materials or attest to the

presence of tape with purple flower patterns. This is supposed

to be the primary evidence that the crash was of a

Mogul Balloon. The most often cited report of tape with flower

patterns is Brazel's July 9 newspaper account, which was very

clearly coerced out of him by the military. Such illegally

obtained evidence would be thrown out of court. Even in this

account, Brazel mentioned that the material was nothing like the

weather balloons he had previously found on the ranch. His

daughter Bessy has said likewise. However, also backing up

Brazel's newspaper account are his daughter, Bessy and, to a

lesser extent, his neighbor Loretta Proctor. Bessy Schreiber

has generally described fairly ordinary sounding materials,

despite saying she has never seen material like it before or

since (including thin rubber weather balloons with instrument

packages and, interestingly enough, "Japanese-style" balloons

that had landed on the ranch.) Her description of "tape" with

faint, purple or pastel flower-like patterns has been

fairly consistent over the last 15 years. However, she has also

mentioned a lot of other unrecognizable figures, like lettering

or numbers on tape and other debris arranged in columns. Walt

Whitmore Jr. gave a similar description of unknown writing on a

stick arranged in columns (like numbers being added or

multiplied). Schreiber has also said that there were large

quantities of the tape-like material, which seems unlikely, even

on the fairly large Mogul balloon. Only fairly recently has

Loretta Proctor mentioned that Brazel described tape with purple

printing on it. Her other first or second-hand descriptions were

of decidely unordinary material. Her husband Floyd also

mentioned that Brazel told him about pastel figures on the

paper-like material, but mentioned they were like Japanese or

Chinese designs, not flower patterns. Brazel also told him he

couldn't cut this material with a knife, which doesn't sound like

a characteristic of cloth tape. [Brazel, allegedly, was capable

of cutting barbed wire with this same knife.] In addition,

Brazel told the Proctors about the tough memory foil which

unfolded itself and was uncreasable and uncuttable. The Proctors

also both witnessed the hard, uncuttable, unburnable wood-like or

plastic material.

 Other witnesses report purplish or other figures, but on

sticks, I-beams, "parchment", or large metallic "pods", not tape.

These include Jesse Marcel Sr. and Jr., Charles Schmid, Irving

Newton, Walt Whitmore Jr., Glen Dennis, and Bill Brazel Jr. One

has to explain how the patterns transferred from the tape onto

the sticks, I-beams, or pods. Newton probably never saw the real

debris and is another witness whose testimony has shifted from a

few years ago. Originally, he never mentioned purple writing on

the debris sticks he saw in Gen. Ramey's office. Schmid is a

cypher, appearing in a video but not in any of the Roswell books.

He described pinkish, flower-like writing on a wood-like stick,

but also mentioned foil and metal with remarkable properties.

The Marcels described I-beams with figures more like

hieroglyphics than flowers and Marcel Sr.described large

quantities of tough, unburnable parchment-like material with

strange writing. This doesn't sound like the small amounts of

cloth tape allegedly used to hold the foil kite radar reflectors

of the Mogul balloons together. Of course, Marcel Sr. was also

the most prominent witness to materials with inexplicable

properties. Whitmore doesn't mention color in the unrecognizable

writing on the stick he examined. Glen Dennis described

Egyptian-like hieroglyphics on the metallic pods he saw in the

back of an ambulance. Brazel Jr.described unusual properties

for the materials he examined and said his father mentioned

figures like Indian petroglyphs or Chinese/Japanese writing. Mac

Brazel's sister and neighbor Floyd Proctor also reported that

Brazel said the writing resembled Chinese or Japanese.

 The only other witness of note who described the debris

field as being composed of nonremarkable, balloon-like material

is Marcel's fellow intelligence officer Cavitt. However, I don't

consider Cavitt to be a terribly credible witness. Marcel's

account of debris with unusual properties is backed up by a large

number of civilians and military witnesses, including Rickett,

Cavitt's own assistant, who also was out on the debris field.

Both Marcel and Rickett believed the material to be

extraterrestrial. Cavitt has also been evasive and noncooperative

in the past. Other military witnesses promoting the Mogul

balloon scenario are Mogul people C.B. Moore and Trakowski, who

described the composition of the balloons and the infamous tape

with purple patterns. However, the Rawin radar targets were

made of a flimsy foil-paper typically stapled, not taped, to the

balsa wood frame, according to Berlitz and W. Moore. The Mogul

balloon pictured in Berlitz and Moore isn't even equipped with

one. So its not even clear whether the alleged crashed Mogul had

a foil radar reflector or exactly how it was put together. In

addition, neither C.B. Moore nor Trakowski ever saw the crash

materials at Brazel's ranch. Moore is basing his belief in a

Mogul balloon crash primarily on Brazel's coerced account of the

debris in the newspapers. If there really was a large gouge and

a big debris field, even Moore has admitted that a Mogul balloon

couldn't possibly account for it. Moore has also admitted that

it would be virtually impossible for anyone to mistake the flimsy

materials in a Mogul balloon for anything out of the ordinary.

8 In summary, when you look closely, the evidence supporting a

Mogul balloon crash, in the form of ordinary materials and tape

with purple flowers, is as flimsy as the balloon itself. The

only way to salvage this theory is to demonstrate that the Mogul

balloon, or something like it, was constructed of new, supertough

synthetic materials that were readily available in 1947. So far,

there is no evidence that this is the case. Another theory is

that extraterrestrial debris from an exploded "saucer" got mixed

in with ordinary debris from a Mogul balloon, perhaps in a

mid-air collision during the intense electrical storm. While

this neatly explains debris descriptions of all witnesses, it

would also be an almost unbelievable coincidence, and still

brings us back to an unearthly event.

C. SAUCER CRASH AND ALIENS

1. Even though there is undoubtably some hoaxing or lying going

on, the shear number of witnesses describing something highly

unusual happening in Roswell is extremely impressive. These

include descriptions of crash debris, debris clean-up, flights of

debris out of Roswell, military intimidation and incarceration of

civilians, tight security and military cordons, security oaths,

cover-up stories, and, of course, alien bodies and a "saucer."

 The numerous, very consistent descriptions of "superstrong"

debris with strange properties from both military and civilian

witnesses is the most convincing evidence of something possibly

extraterrestrial happening at Roswell.

2. There are also some troubling inconsistencies in some of the

accounts. Most of the civilian accounts of being at the saucer

crash site and/or seeing aliens are extremely weak and often

filled with serious internal contradictions. There are also

disagreements between researchers on actual chronology, which

leads to various unsettling inconsistencies, for example, actual

crash and discovery dates, or participants who don't behave like

they should, given information they're supposed to have (e.g.

Blanchard and Wilcox).

3. Other big problems have to do with various accounts of the

condition of the spacecraft and the alien bodies. If an almost

intact craft crashed 40 miles from Brazel's ranch, where did all

the debris come from on the debris field? If a portion of the

craft exploded over the ranch and the main body of the craft

crashed elsewhere, why did radar allegedly show only the

explosion and not the main crash? Why didn't the military

descend on the explosion site? In one account, the dead aliens

are found next to or inside their craft shortly after the crash

and are in relatively good shape. In another account (Dennis'

nurse friend), the bodies are found in escape pods near the

debris field and they are badly mutilated and decomposed after

laying in the desert up to a week. Dennis also claims to have

seen something that may have been pods in the back of the

ambulances. Both accounts can't be correct.

4. If there was an intact "saucer," what happened to it?

Fireman Dwyer allegedly didn't see it when he arrives on the

scene early in the morning. Only reporter Johnny McBoyle

mentions,late in the afternoon, seeing them "take it away." Even

though McBoyle recently made a death-bed confession saying he was

at the main crash site and saw alien bodies, all the various

versions of McBoyle's story told second-hand through Sleppy, cast

doubts on its reliability. If the saucer existed, it would have

been trucked away from the crash site. By all accounts, the main

highway north of Roswell remained open. So how was it removed

without being seen and where did it go? "MacKenzie," who claims

to have been there and have the inside story on just about

everything, is curiously mum when it comes to saucer removal.

Rickett apparently wasn't at the crash site but gave a

description of the craft. Did he hear the description or see the

craft at Roswell base? Montoya, allegedly at the base, mentioned

a spacecraft like an "airplane without wings." Again, is this

something he heard or saw? If the craft was at the base, what

ultimately happened to it? From descriptions, it probably could

not have been flown out on existing cargo planes, despite one

version of McBoyle's story. The missing saucer is one of the big

holes in Schmitt and Randle's new account of the events. If it

existed, it probably would have been trucked overland or shipped

by rail, but there are no apparent witnesses.

5. Testimony of military participants in the alleged crash and

alien recovery are the most convincing. Easley, MacKenzie,

Duran, Henderson, and Brown all admitted to being at the saucer

crash scene and seeing alien bodies. Rickett, Marcel and Exon

(and perhaps Boldra and Wirth) had extensive inside knowledge of

the crash debris and/or the events. Haut, though the extent of

his inside knowledge isn't known, believed the crash to be

extraterrestrial. Smith and Kromshroeder had limited exposure to

the debris, as did other military personnel, as told through

second-hand accounts.

6. Marcel's allegations of a balloon cover-up are corroborated

in whole or part by Dubose, Exon, Rickett, Johnson, Porter, Haut,

and Joyce, and also in the chain of events on the day of Ramey's

press conference. Dubose has said flatly that he was ordered to

investigate a cover-up. Dubose, Marcel (and Haut and Exon) have

all said that the debris was swapped with a substitute weather

balloon. Dubose, Marcel, and Porter have said, and

Ramey/Pentagon press release corroborates, that the real debris

was on its way to Wright Field while the alleged debris was still

in Ramey's office being photographed by Johnson. These photos

look exactly like the debris from a single Rawin target weather

balloon, not a multiple Mogul balloon. Afterwards, on at least

four different occasions, Ramey tells the press that the special

flight to Wright Field has been cancelled. At the same time, the

FBI sends a teletype (again describing a simple Rawin balloon)

saying that the debris has been sent to Wright Field, but Wright

Field doesn't believe it's from a balloon. Then Ramey reverses

again, telling the press that the flimsy balloon garbage is being

shipped to Wright Field. Meanwhile, an illegally imprisoned

Brazel gives a coerced press interview where he describes debris

resembling a single weather balloon. Then Brazel tells Joyce he

was forced to change his original story. The evidence for a

cover-up and balloon swap is overwhelming.

 Blanchard's "leave" also appears to be phony and part of a

cover-up. Apparently the "leave" was hastily contrived and his

"replacement" Jennings was with Marcel on a plane to Fort Worth

when Blanchard disappeared in the middle of a media feeding

frenzy over his press release. At least one named eyewitness

(Briley) said Blanchard went to the debris field.

 The next questions is a cover-up of what? Two days after

the official explanation of a weather balloon, Mogul engineer

C.B. Moore is surprised to see a photo of the "top-secret" Mogul

balloon in the Alamogordo News. He thinks it's some sort of

cover story for Project Mogul. The same day, in the Roswell

Daily Record, a Maj. Pritchard says Brazel undoubtably found the

balloon his group launched from Alamogordo. The release of the

this information coming on the heels of the Roswell ruckus must

be intentional. An innocent interpretation is that skeptical

members of the press were being told that the weather balloon

story was just a cover for another (secret) balloon project.

Another interpretation is that the secrecy of Project Mogul

itself was being compromised to set up a fallback cover story for

a far more secret saucer crash recovery. A third interpretation

by Jacque Vallee is that the flying saucer rumors were themselves

a cover for a Mogul-type project.

 While a weather balloon might be a benign cover story

for a Mogul balloon crash, there are many other indications of a

far more extensive and more sinister cover-up at work. MacKenzie

and, to a lesser extent, Exon claim inside knowledge of a higher

level cover-up, including destruction and falsification of

records, and long-term analysis of the debris at Wright Field.

There are also civilian witnesses testifying to death threats

against whole families, or just general nastiness of the military

towards the civilian population. Brazel's well-documented and

highly illegal detention is just one example. It's hard to

believe that a mere top-secret balloon project would generate

such a heavy-handed response. Civilians weren't treated this way

even during the Manhattan Project when the stakes were far

higher.

7. There is a lot of activity going on behind the scenes in the

higher levels of the government following Roswell, including FBI

and Air Force intelligence inquiries. Shulgens 10/28/47 memo is

a remarkable document, going into great detail on the flight

characteristics and composition of flying discs. The

descriptions of extremely tough metallic foils, composites,

plastics, and balsa-wood type materials sound very much like

the eyewitness descriptions of crash debris at Roswell. The

controversial MJ-12 memo is probably a hoax, but an extremely

well-crafted one, containing a lot of insider knowledge of the

time-frame, alleged members of the group, and the look of

documents of that time period. It's likely that only a

government intelligence agency would have ready access to

generally unknown information and the know-how to prepare

convincing looking documents. Usually the purpose of

disinformation is to confuse people about what is fact and what

is fiction. One wonders why an intelligence agency would go

through the trouble of devising a hoax to distract UFO

investigators if there was nothing going on. Disinformation may

also be the best explanation for Blanchard's bewildering press

release about the recovery of a flying disc. When an official

crashed disc story is debunked just a few hours later, people are

likely to dismiss other stories about flying discs coming from

nonofficial sources.

8. There is no conclusive proof of a crashed saucer/alien bodies

recovery near Roswell. The great preponderance of evidence and

testimony, however, points to something far more unusual than a

Mogul Balloon made of ordinary materials explaining what happened

in July, 1947.

{PAGE|48}

