

Number 24

24th BIG Issue! Read world wide!

2 8 MUFON hotline, call: 298-0805. Compiled: March 19, 1995

Editor: Carolyn Duce-Ashe (505-897-7075) PO Box 2786, Corrales, NM 87048

UNDERGROUND BASES AND TUNNELS--What is the Government Trying to Hide?

Richard Sauder Speaks Out

By Carolyn Duce-Ashe

Richard Sauder, Ph.D., is an outspoken critic of the unconstitutional nature of secret underground installations. A resident of Albuquerque, he recently addressed NM MUFON. This article is based on that talk and a follow-up interview.

Dr. Sauder has written a book on underground bases and tunnels. The 192-page tradepaper book is fully documented with 50 pages of photos, diagrams and illustrations. You may order it by sending \$16.90 (which includes postage) to Richard Sauder, PO Box 81543, Albuquerque, NM 87198.)

Dr. Sauder spent three years researching the existence of underground bases and tunnels in the United States. He maintains that all of his information came from the public record and he bases his conclusions on what can be definitely referenced. "The information I discovered could be found in any good library," he said. ("That's what academics do-they look things up," he quipped.) He is also adamant about the fact that he has *no* security clearance. "And I don't want one!" He explains that it is his (and our) First Amendment right to read information and write and talk about it. He states that because of that right he isn't really *continued on page 2*

CONTENTS

Announcem	ents					•		•					•							•						6	
Calendar .		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		6	
Limericks .		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	ł		•	•	•	•	•	•	8	
Out of the E	Blue!		•	•	•	•	•	•	•	•	•		•	•	•	•	•	•	•	•	•	•	•	•	•	7	

Producer: Debby Stark (505-242-6258) 611 Lead SW, #918, Albuquerque, NM 87102

LIZARD LIES: EXPLORING THE THINGS THE ETS TELL US

By Richard Rowlette

(This article first appeared in *The View from Hermit's Peak*, Vol 2, #1)

For the purposes of this article, let's assume that humans are having contact with, and are being abducted by real entities from outer space. Let's also assume that these beings come from other planets within our conventional three- or fourdimensional space/time, that they have a technology far superior to ours which allows them to overcome our current perceived limitations of long-distance space travel, and that they have very valid reasons to be so interested in our planet (even though these reasons may be inscrutable to us).

Now, one of the things that becomes quickly clear to those of us who elect to study UFOs beyond the superficial level is that the aliens lie. While an amateur can be forgiven for not recognizing this fact, a surprising number of people who should know and accept this chose to ignore it. Our zeal - almost our need - to believe In the aliens and what they tell us causes many to accept what they say at face value. If a UFO enthusiasts is not aware of the total literature in this field and the history of alien interaction with us they may be too quick to accept the messages coming from them.

Most seasoned researchers will know that over the years the apparent occupants of UFOs have claimed to be from many places. In the earlier days they stated they were from one of the other planets within our own solar system. When our science advanced to the point at which it could rule out the possibility that there was life on the other planets of our system, the aliens began to state that they were from other planetary systems beyond ours. They even began to often claim they were from other

continued on page 4

concerned about what the government might think about his research or his message.

Why Unconstitutional?

The reason secret underground bases are unconstitutional, according to Dr. Sauder, is the unaccounted for billions of dollars spent on them. He has found scores of secret underground bases, all built with your tax money but without your knowledge or consent. These bases are funded through black programs--covert operations, hidden in the budgets of other projects, leaving no paper trail, and for which no constitutionally mandated oversight is possible. This secret tier of government (the "secret" government) spends hundreds of billions of tax dollars on various agencies, policies and projects including underground bases and tunnels.

Is There an Alien Connection?

Are any of these underground installations *alien* bases, or alien/government run? "I'm not claiming any knowledge of alien involvement in underground

bases," he says. "I don't have *any* proof that aliens are living under-

ground or collaborating with government or military forces." What is the source of the rumors of alien underground bases then? Dr. Sauder thinks these rumors could be disinformation. "The government throws out disinformation balloons," he answered.

Why Underground?

What is the rationale in going underground? The number one use is for government agencies in the event of nuclear war. But some of these bases were begun in the 1950s and they reflect a climate of secrecy in general in the national security and cold war community. Peristroika notwithstanding, this secrecy has not lessened much today.

But going underground for secrecy is not really effective now with spy satellites world wide. The real outcome is that "the unwashed masses are kept in the dark and the political and military elite of this country and other countries have access to the information." Regular citizens don't know anything while the high levels of US and other nations all know what is being done," warns Dr. Sauder. Because of this, he feels it is his duty to remind us to "take off our political blinders and check our political naivete at the door."

What Are They Used for and Who Builds Them?

Other uses of underground facilities include weapons research and development, weapons storage (some nuclear), data processing, electronic surveillance, command and control, and survival centers for the President and other political, military and economic elite.

Rumored uses may be exotic and secret scientific research and genetic engineering and, possibly, secret preparation for seizure of power by an unconstitutional dictatorship run by the Federal Emergency Management Agency (FEMA) or the Pentagon! This is a chilling idea which has been in circulation among conspiracy buffs for years. Of course, there is no real proof that this might be true.

The list of federal agencies capable of building secret bases is long: The Pentagon, the CIA, FEMA, NSA, the DOE, and others. An example is the huge secret bunker that was revealed in 1992, built under the posh Greenbrier Hotel in White Sulphur Springs, WV. This installation was kept secret for decades and, though it was supposed to be for Congressional use in the event of nuclear war, only a handful of lawmakers knew about it.

There is an underground complex beneath the NSA headquarters in Fort Meade, MD. Within this enormous complex (265,000 sq. ft) there are more than ten acres of supercomputers engaged in surveillance and communication. "This could include surveillance of ordinary citizens," Dr. Sauder warns. "Big Brother is here and his name is NSA."

The Pentagon's North American Aerospace Defense Command Combat Operation Center is burrowed into the hard rock of Cheyenne Mountain, just outside of Colorado Springs, CO.

FEMA operates at least 100 bases, some underground, all over the country. In 1980, there were 96 known bases built in the mid-Atlantic and upper southern states. Fifty were built for the purpose of presidential survivability alone. It is rumored that there are FEMA installations (called Federal Regional Centers) in Santa Rosa, CA, Thomasville, GA, Maynard, MA, Battlecreek, MI, Denton, TX, and Bothell, WA. 'The demarkation between FEMA and the Pentagon is impossible to know," Dr. Sauder says.

The Federal Reserve has a center under Mount Pony, near Culpepper, VA. Why does the Federal Reserve need a 140,000 sq. ft. underground facility? No one knows, but "I've actually visited the Mount Pony installation," he admits, "and I think the Fed has more than one."

There are also a number of underground bases which have been built by private corporations. "The

list reads like the Fortune 500," Dr. Sauder points out. There's the well known Lockheed facility in California. Other aerospace companies have secret underground installations, too. United Tech makes boring machines. Parson's, Brinkerhoff, Quade and Douglas is another corporation with underground facilities, as is TRW, a huge credit corporation.

Are There Underground Bases in New Mexico?

Several underground installations exist in New Mexico. Here in Albuquerque Sandia National Laboratory has a base in the Manzano Mountains, the Kirtland Munitions Storage Complex. It was begun in 1949 and is reputed to contain nuclear weapons. It is also known that a second underground facility was begun in 1989 in the same area. "According to the Air Force, whatever used to be in the Manzano Complex has now been transferred to the new underground bunker," says Dr. Sauder.

There is a modest underground installation at Los Alamos National Laboratory (LANL). It was begun in the late 1940s and is a five-room climatecontrolled complex called "the ice house." There have been some reports that new construction was done at LANL in the 1980s.

White Sand Proving Grounds is a huge area and may include many underground facilities. There is one known installation at White Sands–an underground laser lab.

Taos Hum--Is There a Base Behind It?

Is there an underground base at Taos? Dr. Sauder says he has no proof that anything was built or is being built there, but he does have documents that show that Taos was singled out for a *proposed* 5,000-ft-deep facility. "This is just speculation, but the fact of an existing base or one under construction there could explain the Taos Hum," he said.

As for the rumors about something in the Datil/ Pietown area of New Mexico, he pointed out that AT&T has an installation north of Quemado, in the same general area.

When asked about a rumored underground base in the Sandia Mountains near Albuquerque, he said, "It's possible. I have five anecdotal stories about this. but don't go home and say Richard says there's an underground base in the Sandias. It's speculation!" The same may be said for rumors of an underground base in Dulce. He hasn't found any documentation confirming a Dulce base.

What About Tunnels? Atomic Boring Machines?

"There's no problem with building tunnels," he says, as there are many conventional methods. "The question is, *if, how many, and where covert tunnels have been built.*"

Also, what is the situation with atomic boring machines? Do they exist and have they been used? An atomic tunneling machine would eliminate the need for materials to finish or support the inside surface of the tunnel since it would "melt" the rock as it went along.

During the 1970s and 1980s, LANL did a lot of work on new tunneling machines which resulted in several patents for tunneling and melting devices, some nuclear powered. A NASA/Texas A&M report states that nuclear tunneling devices are "almost nonexistent." Have they been built? Does the machine exist? This also raises the question of whether they have been used. "It's 50-50 that they exist," he says. "I have copies of the patents but I can't document that they have ever been built or used." (For information on tunnelers, see "Nuclear Powered Tunnelers on the Moon," by Richard Sauder in *UFO Magazine*, Vol 10, Number 2, March/April, 1995, p. 29)

Dr. Sauder's research is extensive and meticulous and his perseverance is exemplary. That he has pointed out the unconstitutionality of underground bases is not surprising--his doctorate is in Political Science--though it could put some readers off. When asked to sum up his message, he said:

"There is a literal, concrete, political underground in the U.S. It is not a radical fringe working against the government from the outside; rather, it is a radical element corrupting the government from within."

Dr. Sauder will be speaking at the March 19 Seattle Whole Life Expo and at the UFO Expo West in Los Angeles in June.

Lizard Lies (continued)

galaxies beyond the Milky Way, statements our science can neither verify or refute. Abductees have also been told that the aliens come from "far into our future" or from other dimensions.

Sometimes the aliens say they are from a place which is clearly nonsense. They have been known to say they are "from a galaxy near Jupiter" or "from a planet behind the moon." or something similar, in the past. Anyone with a basic understanding of astronomy will recognize the absurdity of such statements, but I suspect that many of those who claim contact with, or more recently abduction by, aliens may often be ignorant of these basic facts. This suggests that the humans involved may be lying, not the aliens, or that the humans having these experiences are being given a "snow job" of classic proportions. But to merely write off alien experiences as humans lies or self-deception hardly explains the overall phenomenon. This leaves us with the idea that the aliens simply tell the human experiencer something to satisfy their questions while they go about an agenda of their own.

But why tell us stories of their origin which clearly are untrue? Are the aliens so ignorant of humanity as to not know that we have the intelligence to see the silliness of their lies? This hardly fits the facts. If they have the advanced technology to come here from other galaxies, and if they can read our minds like a book, which the evidence shows is true, then they can't be so stupid as to think we will accept these statements about their origins at face value.

This means that we must look for other reasons for what the aliens tell us, specifically their places of origin. Maybe they just don't care what we think as long as they accomplish their hidden agenda? But then why give us this obvious clue that they do have a hidden plan? The UFO enigma becomes more complex than it first appears.

Now, here is my major point: If the aliens lie to us blatantly and routinely about their origins, as they clearly do, how can we accept anything they tell us? How can we even trust what we are made to see when the aliens communicate with us telepathically which shows that they can project thoughts or visions into our minds? Why accept at face value anything they say, anything they show us, or anything that seems apparent on a superficial level?

Warnings of Catastrophe

One of the most common themes in the abducion literature is warnings about approaching Earth

Changes or other types of cataclysmic events. But if the aliens lie to us so clearly, why should we believe these warnings? While the overall theme is so common, we find that the details about exactly what is supposedly coming vary from one contactee or abductee to the next. Let's look at this in more detail.

In her book Taken: Inside The Alien-Human Abduction Agenda, Karla Turner provides details about the experiences of eight abductees. She also has included a chart, an excellent idea, which outlines and breaks down the events in detail. Five of the eight experiencers were given direct warnings of future disasters, but all eight developed the desire to live rurally and seven had dreams of great disasters according to the chart.

Here is more detail:

One saw general destruction and some connection between Jesus and UFOs.

One saw catastrophes and starvation and was told to prepare.

One saw a tilt of the planet and was told to prepare. She also got the letters IRU and URI, obviously a not too brilliant nor grammatical suggestion that "I are you" and "you are I." This person was given a job or task in conjunction with the catastrophe and was told "The children must be protected," a message I was myself impressed with in my earlier years of survival concerns.

One saw coming disaster and was told the aliens were here to avert a destructive process which humans had started.

One was told that within a decade all humans will think the same and had nuclear holocaust (Armageddon) nightmares. She also felt she was one of, or one with, the aliens.

One was told we face "the awakening."

One was told we face "Armageddon," hardly the same as an awakening it seems.

One felt her purpose was to tell others about the aliens (maybe the subtle mission that abductees feel they have) and that she should go to an isolated place and store food. She was also told "They are you and you are them."

It is plain that there is an obvious theme here but little agreement about the specifics of what is coming. This can be seen even more clearly in John Mack's book *Abduction: Human Encounters With Aliens*. From my count, 11 of Mack's 13 abductees had some kind of vision of approaching changes.

One saw a "world trauma" and destruction to the planet, including shifting plates and geological and meteorological convulsions and was told to "make safe havens."

One saw diseases, especially a more communicable forms of AIDS, as the main threat. One said the aliens are here to research and stop the "Damage from pollution."

One saw "electromagnetic catastrophe" as what is coming.

One saw "polar and geomagnetic reversals" with cataclysmic physical changes.

One saw only general changes becoming faster (as far as I could figure out from the book).

One received telepathic warnings about "the danger to our survival and the fate of the earth.

One saw a "subtle shift" occurring on Earth and said "We're heading toward cataclysm." He also saw nuclear explosions and Earth Changes, not so subtle events.

One seemed to have had no visions but developed an acute ecological awareness.

The last abductee was warned of ozone depletion and out of control population.

Granted that most of the things seen by abductees are real dangers in our world today, where is the agreement about exactly what is coming? The alien message would be far easier to believe if there was some consistency in it. Or do we believe that all these things are coming? All are present dangers, but is it pollution or ozone depletion, nuclear war or shifting poles, ecological collapse or magnetic reversals that we face? Clearly, some are more likely than others, but which exactly?

Why won't the aliens give us some statements which agree with each other? Even many abductees have recognized that the aliens lie or tell us little. One of Turner's abductees said "They have told us nothing." Another stated they "....don't give practical information." Still another says "Why should we believe they can fix our problems [as the aliens sometimes claim is their mission here] when they can't even control the many abusive aliens among them?" Good question and good observations. Both Turner's and Mack's abductees often feel or recognize that the alien message is full of lies.

Karla Turner was told by her aliens that they use deception and manipulation of global events, including weather phenomenon, "to make us believe that the planet is in imminent danger of cataclysm and destruction." This plus the tasks given to an abductee to perform are designed, in her opinion, to make us afraid and to make us accept when they appear and offer to save us, even if it means giving up our birthright. That's a chilling thought, but one we cannot just brush off. But I have several major problems with this: If this is really the alien agenda why would they tell Turner or anyone else this? And since the aliens lie routinely how can we pick any one statement or group of statements made by them as true? The confusion and complexity of the problem grows. To add this to confusion, some aliens say they are here to replace us on this planet, or here to create a hybrid race (either to save us or supplant us--the story again varies), or here to move us to a safer planet, or offer any number of other excuses for their behavior. Clearly, "....these activities point to an agenda more complex than crossbreeding," as Turner recognizes in her book. Other abductees are realizing that there must be far more to the alien agenda that a simple breeding program.

So what can we really believe about the aliens? Very little. The one thing we do know is that they lie. Given this, there is not much we can take as true about the whole contactee/abductee experience except that it is in some sense real. The rest falls into a vast brew of confusion and uncertainty.

Could this--the lies--be more than a small part of the UFO enigma? Could confusion be a central part of the plan? Since the UFOers are master mind manipulators, as we will explore in the future, this confusion and uncertainty must be by design. This superior intelligence--it is that--must work its secret agenda with such a plan of purposeful confusion as part of it. That, the why of this, I suspect, is what we must really come to understand. Whether we face a super-intelligent race (or races since they appear in numerous costumes from outer space) or one that in some sense shares this planet with us, it is vital for us to learn why they lie to us so consistently.

And we must, in my opinion, accept that nothing the Lizard boys and girls tell us, or make us see, is likely to be true in the sense of being total reality. Many abductees are coming to this same conclusion. Strangely, the aliens are even offering many clues to this fact. One of Mack's abductees was led into what appeared to be a conference room. Gradually, as he questioned in his mind the reality of the situation, the room turned into something more like an engine or parts room filled with pipes and junk. If the conference room was illusion, we must ask if the whole scenario and the UFO was illusion too. Is there anything about the experience that we can take as presented? I doubt it.

Fax (505) 889-9553

CALENDAR

- Remember! Regular NM MUFON meetings are held at the Sandia Center (formerly the Discovery Bookstore) 1540 Juan Tabo NE in Albuquerque, at 7:30 pm, on the FOURTH Thursday of each month.
- March 23: NM MUFON meeting. Our speaker will be **Gabe Valdez**, formerly of Dulce, NM. He investigated many mutilation cases and other strange occurrences in the 1980s. Don't miss it.

April 10: SPECIAL EVENT!! Christopher O'Brien, reseacher, and editor of the newsletter *The Mysterious Valley Report*, of Crestone, CO, will speak on cattle mutilations, UFOs and other unexplained phenomena. Chris has been on several recent Sightings programs. Cost will be \$5 per person. Location has not been finalized but will NOT be at the Sandia Center. Watch for postcard with all the info.

April 27: NM MUFON meeting at 7:30 at the Sandia Center. Program has not yet been planned. April 28-May 1: Pikes Peak UFO and New Age

Expo in Colorado Springs, Colorado. Keynote address by Budd Hopkins. Cost is \$100. 24hour credit card hotline- (908)602-3407.

May 4: SPECIAL EVENT!! Don't miss hearing our special speaker from Florida, Jim Moseley, long-time UFO reseacher and editor of *Saucer Smear*, an amusing and benignly skeptical newsletter. Time and place haven't yet been determined but watch for postcard for updated info.

May 25: NM MUFON meeting AT 7:30 at the Sandia Center. Program to be arranged.

ANNOUNCEMENTS

Saucer Smear, a free "non-scheduled" newsletter edited by Jim Moseley, is available by sending a "love offering"- a check made out to Jim Moseley (you become a non-subscriber!) Mail to PO Box 1709, Key West, FL 33041.

- The Mysterious Valley Report, a newsletter written by Colorado reseacher Chris O'Brien covers cattle mutilations, Big Foot sightings, UFOs and other strange phenomena. For info write him at TMV, PO Box 223, Crestone, CO 81131.
- Dr. Alexander Imich Prize Contest #5 was sponsored by the Society for Enlightenment and Transformation of the UN. The prize was divided between Nicolas Reiter and Martin Kottmeyer for their papers on the interaction between the UFO phenomena and humankind.
- Dr. Alexander Imich Prize Contest No.6: Are All Crop Circles Merely Hoaxes? Michael Chorost won the \$1000 prize and his paper will be published in *Frontier Perspectives* of the Center for Frontier Sciences at Temple University. For info on these and upcoming contests contact the contest coordinator: W. P. LaParl, HC 77, Box 8820, N. Waterboro, Me 04061-9615.
- Operation Right To Know: On March 29 Washington, DC will see a **demonstration** to emphasize US GAO probe of UFOs. Contact: Elaine Douglass (202) 232-2410.
- Proceedings of the Abduction Study Conference held at MIT, Cambridge, MA, June 13-17, 1992 are available. This hard-cover 684-page book may be obtained by sending \$50 (includes postage) to Proceedings: North Cambridge Press, PO Box 241, Cambridge, MA 02140.
- Local mute investigator Gail Staehlin announces the FIRST MUTE of the 1995 season. It was found March 3 in Del Norte, Colorado, near Alamosa. The one month old calf was missing the right leg, rib cage, backbone and brain. Both eyes and ears and the digerstive tract were also missing! Reseacher Chris O'Brien has video and photos of this case.
- A mysterious outbreak of **meningitis** is occurring in, you guessed it, northwest New Mexico. The outbreak is centered near Cuba, NM. There have been about nine cases reported, including one fatality. Shades of hantavirus? Well, it's in the same general area of the state... We'll report more later.
- If you would like to receive a **postcard reminder** of upcoming local MUFON events, send your name and adress to D. Stark at 611 Lead SW, #918, Albuquerque, NM 87102.
- The View From Hermit's Peak is a monthly newsletter written and edited by R. Rowlette and C. Duce-Ashe. It presents advanced research on the UFO enigma. Subscriptions are \$18 per year. Send to Richmar Earthgate Group, PO Box 14956, Albuquerque, NM 87191.

FROM OUT OF THE BLUE!

Dear NM MUFON News,

I read with some interest Miller Johnson's report on the I-beam Replica Project. (*NM MUFON News*, #23) Researchers in other fields often reconstruct artifacts of ancient or lost cultures, why shouldn't ufology follow suit? Miller Johnson's efforts should be applauded.

However, even with the best reconstructions, caution should be applied to any conclusions they might suggest. For example, Mr. Johnson found it necessary to design sixty extra characters to fill out the beam and surmises that the total of seventy are "almost three times the letters in the English alphabet and requires handwriting skills unknown on the third planet." This rather broad statement overlooks the Hindi alphabet of 44 intricate characters (see box below).

Similarly, Johnson's conclusion tends to disregard Chinese, a pictograph language of *thousands* of complex characters, and the ancient forms of Egyptian and Sumerian writing.

Furthermore, it would be amazing if any of the fabricated figures would--by chance--correspond to characters from the alien language. For that matter, we don't know if the symbols stand for letters, words or numbers. There is also no evidence to conclude that the actual script would have to be comprised of seventy characters simply because it takes that many, assuming no repetition of symbols, to fill the l-beam.

Terry Endres, UFO Update Newsletter, 239 East State Rd., Cleves, OH 45002

16 March 1995

Dear Carolyn,

I am writing in response to Terry Endres' letter dated 2/28/95. His applause is much appreciated and, as always, I am open for comments and feedback.

In creating the I-beam replica, my intention was to fill a visual void that has perpetuated itself for almost 48 years. The symbols, characters, words, numbers, etc.—however you care to describe them are based on the most accurate information available, the memory of Dr. Jesse Marcel, Jr., who held the original I-beam in his hands. Dr. Marcel told me personally that to the best of his knowledge, no symbols were repeated on the I-beam section. Furthermore, as he recalls, the I-beam was fractured at each end, and there was no evidence as to either the length of the I-beam before the fracture or the total number of symbols, some of which may have been lost at each end as a result of the fracture.

Mr. Endres mentioned my comment about the number of characters and their correspondence to the number of letters in the English alphabet. I must say here that because my wife is of Japanese descent and is proficient in the language, I am well versed in the Chinese character count and its complexity. My intent in designing the needed symbols was simply to approximate Dr. Marcel's description of the I-beam, nothing more.

My account of the I-beam replica project has been rewritten for the *MUFON UFO Journal* with the valuable assistance of both Kent Jeffrey (author of the Roswell Declaration and my partner in reproducing the I-beam) and Gayle Nesom (MUFON's State Director for the Houston area and a professional editor). This updated version is scheduled to appear in the journal's March issue. Hopefully, this revised version will address some of Endres's very pertinent comments. I consider criticism such as his a valuable tool from which to learn, and I thank him for his comments.

Miller Johnson

February 24, 1995

Editor, "New Mexico MUFON News":

Kevin Randle's letter in "New Mexico MUFON News" #23 utterly misrepresents the basis for my conclusion that what rancher Mac Brazel found was all but certainly something from Project Mogul and repeats his denial that he ever considered this a viable possibility.

My conclusion is based upon, among other things, the testimony of not 3, as Randle would have it, but 15 Roswell witnesses, 14 of them firsthand, and that of 6 men who worked on Project Mogul or were involved in the procurement of equipment used in the project. See, e.g., my letter and related graphics in "News" #21 and my *Roswell in Perspective* (orders placed with me--\$25.00 to POB 93338, Albuquerque, NM 87199-3338--will get you an inscribed copy and a \$5.00 donation from me to New Mexico MUFON).

अ आ इ ई उ ऊ ऋ स से आे जो क रब ग घ उ च छ ज भ ज ट ठ उ ढ ए त य द ध न प फ ब भ म य र ल व श ष स ह

I am guite willing to take Randle at his word that he does not "endorse" the Mogul explanation for Brazel's find, but here, in its entirety, is what he wrote to me on July 6, 1994:

"Mark [Rodeghier, scientific director, Center for UFO Studies] allowed me the opportunity to see your monograph about the case in Roswell. It is an impressive work and certainly supports the theory that a Mogul balloon was responsible for the Brazel ranch find. The array of testimony and evidence does seem to lead to that conclusion.

"As I say, it is an impressive work and one that I believe will contribute to the overall picture of what really happened outside of Roswell so long ago."

Judge for yourselves, gentle and thoughtful readers.

Karl T. Pflock, Placitas, NM

Due to the rising prices of postage and printing, the NM MUFON News announces its first price increase since its inception. The April issue will be \$1.50 and subscriptions will rise on March 31 to \$1.50 per issue (or ten issues for \$15). You may wish to subscribe or renew before then. Thanks for your support! -CDA & DS, NM MUFON News, PO Box 2786. Corrales, NM 87048

Limericks

Here is a sampling of the limericks we received over the last month. We will continue the contest and continue to publish them over the coming months.

My Alien Friend Bill by Gail Aggen, Kansas City, MO

I picked up my Alien Buddy named Bill 'cause his ponderous brain's never still. Gleefully, Super String we'll propound without meson around 'til entropy taps out to nil.

Abduction, by Gail Aggen

When they picked me up it was like deja vuand when I said so, they told me they knew we'd all been this way before shared sperm and ovum galore and I'd remember it over and over again, too!

Potty Break, by Gail Aggen

There was a Pleidian Urologist named Sue who had 7 incontinent sisters who could never find a potty place and warped through all of hyperspace on full-out antigravs on their way to the loo.

Star Crossed Lover, by Gail Aggen

There was a Reticulan named Red who was a tiger in bed. He had half the Reptile Fleet envying his feat and the other half wishing him dead. **Combo Limerick & Ditty Verse** Ivy Dunn, Albuquerque, NM

This lime might give you fits let us give it in little bits below is a little poem composed early one morn open your ears listen to this

I Saw He said And then

This alien stumbled up to the bar I need a coupla beers for my UFO He poured it in his saucer like car My God-far and away he did go!

In a second he was parked right on the Moon The 2 bottles of Coors was just enough gas To let the alien leave earth not a moment too soon Then we heard he was running from-the I-R-S!

Hope Gray, Corrales, NM:

There once was a lady named Carolyn who was always looking for an aliento Roswell she went reports to MUFON she sent that you're never quite sure what they fly in.

Edith Purevich, Moriarty, NM: ****WINNER!****

This Limerick will not make the news. to startle those with discordant views. but I watch the sky and hope I will spy a UFO's extraterrestrial hues.

Send limericks to NM MUFON News, PO Box 2786, Corrales, NM 87048