


Air Force Report on the Roswell Incident

The adjacent "Memorandum for Correspondents" was issued by the Secretary of the Air Force September 8, 1994, accompanying a 23-page report of a 1994 U.S. Air Force investigation into the so-called Roswell incident, a claim of a crashed flying saucer in New Mexico in 1947. Following the memorandum we print a substantial portion of the Report of Air Force Research Regarding the "Roswell Incident," including its Executive Summary, the key section, "What the Roswell Incident Was," and the Conclusion. The report provides abundant evidence identifying the debris recovered on a New Mexico ranch as that from a balloon, a radar-tracking reflector, and an instrument package from "Project Mogul." Project Mogul was then a Top Secret field experiment being carried out at Alamogordo, New Mexico, by New York University scientists to study the possibility of detecting low-frequency pressure waves in the atmosphere from Soviet nuclear weapons tests.

Memorandum for Correspondents No. 255-M, Sept. 8, 1994

Secretary of the Air Force Sheila E. Widnall today announced the completion of an Air Force study to locate records that would explain an alleged 1947 UFO incident. Pro-UFO researchers claim an extraterrestrial spacecraft and its alien occupants were recovered near Roswell, N.M., in July 1947 and the fact was kept from the public.

At the request of Congressman Steven H. Schiff (R-NM), the General Accounting Office in February 1994 initiated an audit to locate all records related to the Roswell incident and to determine if such records were properly handled. The GAO audit entitled "Records Management Procedures Dealing With Weather Balloon, Unknown Aircraft, and Similar Crash Incidents" is not yet complete.

The GAO audit involved a number of government agencies but focused on the Air Force. In support of the GAO effort, the Air Force initiated a systematic search of current Air Force offices as well as numerous archives and records centers that might help explain the incident. Air Force officials also interviewed a number of persons who might have had knowledge of the events. Prior to the interviews Secretary Widnall released those persons from any previous security obligations that might have restricted their statements.

The Air Force research did not locate or develop any information that the "Roswell Incident" was a UFO event nor was there any indication of a "cover-up" by the Air Force. Information obtained through exhaustive records searches and interviews indicated the material recovered near Roswell was consistent with a balloon device of the type used in a then-classified project. No records indicated or even hinted at the recovery of "alien" bodies or extraterrestrial materials.

All documentation related to this case is now declassified and the information is in the public domain. All documentation has been turned over to the Air Force Historian. The Air Force report without attachments may be obtained by contacting Major Thurston, Air Force Public Affairs, (703) 695-0640. The report with all 33 attachments is available for review in the Pentagon Library in Room 1A518.

Report of Air Force Research Regarding the "Roswell Incident"

Executive Summary

The "Roswell Incident" refers to an event that supposedly happened in July, 1947, wherein the Army Air Forces (AAF) allegedly recovered remains of a crashed "flying disc" near Roswell, New Mexico. In February, 1994, the General Accounting Office (GAO), acting on the request of a New Mexico Congressman, initiated an audit to attempt to locate records of such an incident and to determine if records regarding it were properly handled. Although the GAO effort was to look at a number of government agencies, the apparent focus was on the Air Force. SAF/AAZ [Secretary of the Air Force/Security and Special Program Oversight], as the Central Point of Contact for the GAO in this matter, initiated a systematic search of current Air Force offices as well as numerous archives and records centers that might help explain this matter. Research revealed that the "Roswell Incident" was not even considered a UFO event until the 1978-1980 time frame. Prior to that, the incident was dismissed because the AAF originally identified the debris recovered as being that of a weather balloon. Subsequently, various authors wrote a number of books claiming that, not only was debris from an alien spacecraft recovered, but also the bodies of the craft's alien occupants. These claims continue to evolve today and the Air Force is now routinely accused of engaging in a "cover-up" of this supposed event.

The research located no records at existing Air Force offices that indicated any "cover-up" by the USAF or any indication of such a recovery. Consequently, efforts were intensified by Air Force researchers at numerous locations where records for the period in question were stored. The records

reviewed did not reveal any increase in operations, security, or any other activity in July, 1947, that indicated any such unusual event may have occurred. Records were located and thoroughly explored concerning a then-TOP SECRET balloon project, designed to attempt to monitor Soviet nuclear tests, known as Project Mogul. Additionally, several surviving project personnel were located and interviewed, as was the only surviving person who recovered debris from the original Roswell site in 1947, and the former officer who initially identified the wreckage as a balloon. Comparison of all information developed or obtained indicated that the material recovered near Roswell was consistent with a balloon device and most likely from one of the Mogul balloons that had not been previously recovered. Air Force research efforts did not disclose any records of the recovery of any "alien" bodies or extraterrestrial materials.

Introduction

... Even though Air Force research originally started in January, 1994, the first official Air Force-wide tasking was directed by the March 1, 1994, memorandum from SAF/AA, (Atch 5), and was addressed to those current Air Staff elements that would be the likely repository for any records, particularly if there was anything of an extraordinary nature involved. This meant that the search was not limited to unclassified materials, but also would include records of the highest classification and compartmentation. ...

What the Roswell Incident Was Not

Before discussing specific positive results that these efforts revealed, it is

first appropriate to discuss those things, as indicated by information available to the Air Force, that the "Roswell Incident" was not:

An Airplane Crash . . .

A Missile Crash . . .

A Nuclear Accident . . .

An Extraterrestrial Craft

The Air Force research found absolutely no indication that what happened near Roswell in 1947 involved any type of extraterrestrial spacecraft. This, of course, is the crux of this entire matter. "Pro-UFO" persons who obtain a copy of this response, at this point, most probably begin the "cover-up is still on" claims. Nevertheless, the research indicated absolutely no evidence of *any kind* that a spaceship crashed near Roswell or that any alien occupants were recovered therefrom, in some secret military operation or otherwise. This does not mean, however, that the early Air Force was not concerned about UFOs. However, in the early days, "UFO" meant Unidentified Flying Object, which literally translated as some object in the air that was not readily identifiable. It did not mean, as the term has evolved in today's language, to equate to alien spaceships. Records from the period reviewed by Air Force researchers as well as those cited by the authors mentioned before, do indicate that the USAF was seriously concerned about the inability to adequately identify unknown flying objects reported in American airspace. All the records, however, indicated that the focus of concern was not on aliens, hostile or otherwise, but on the Soviet Union. Many documents from that period

speak to the possibility of developmental secret Soviet aircraft overflying US airspace. This, of course, was of major concern to the fledgling USAF, whose job it was to protect these same skies.

The research revealed only one official AAF document that indicated that there was any activity of any type that pertained to UFOs and Roswell in July, 1947. This was a small section of the July Historical Report for the 509th Bomb Group and Roswell AAF that stated: "*The Office of Public Information* was quite busy during the month answering inquiries on the 'flying disc,' which was reported to be in possession of the 509th Bomb Group. The object turned out to be a radar tracking balloon" (included with Atch 11). Additionally, this history showed that the 509th Commander, Colonel Blanchard, went on leave on July 8, 1947, which would be a somewhat unusual maneuver for a person involved in the supposed first ever recovery of extraterrestrial materials. (Detractors claim Blanchard did this as a ploy to elude the press and go to the scene to direct the recovery operations.) The history and the morning reports also showed that the subsequent activities at Roswell during the month were mostly mundane and not indicative of any unusual high level activity, expenditure of manpower, resources, or security.

Likewise, the researchers found no indication of heightened activity anywhere else in the military hierarchy in the July, 1947, message traffic or orders (to include classified traffic). There were no indications and warnings, notice of alerts, or a higher tempo of operational activity reported that would be logically generated if an alien craft, whose intentions were unknown, entered US territory. . . .

What the "Roswell Incident" Was

As previously discussed, what was originally reported to have been recovered was a balloon of some sort, usually described as a "weather balloon,"

although the majority of the wreckage that was ultimately displayed by General Ramey and Major Marcel in the famous photos (Atch 16) in Ft. Worth, was that of a radar target normally suspended from balloons. This radar target, discussed in more detail later, was certainly consistent with the description of a July 9 newspaper article which discussed "tin foil, paper, tape, and sticks." Additionally, the description of the "flying disc" was consistent with a document routinely used by most pro-UFO writers to indicate a conspiracy in progress—the telegram from the Dallas FBI office of July 8, 1947. This document quoted in part states: ". . . 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. . . ."

Similarly, while conducting the popular literature review, one of the documents reviewed was a paper entitled "The Roswell Events," edited by Fred Whiting and sponsored by the Fund for UFO Research (FUFOR). Although it was not the original intention to comment on what commercial authors interpreted or claimed that other persons supposedly said, this particular document was different because it contained actual copies of apparently authentic sworn affidavits received from a number of persons who claimed to have some knowledge of the Roswell event. Although many of the persons who provided these affidavits to the FUFOR researchers also expressed opinions that they thought there was something extraterrestrial about this incident, a number of them actually described materials that sounded suspiciously like wreckage from balloons. These included the following:

Jesse A. Marcel, M.D. (son of the late Major Jesse Marcel; 11 years old at the time of the incident). Affidavit dated May 6, 1991. ". . . There were three categories of debris: a thick, foil-like metallic gray substance; a brittle, brownish-black plastic-like material,

like Bakelite; and there were fragments of what appeared to be I-beams. On the inner surface of the I-beam, there appeared to be a type of writing. This writing was a purple-violet hue, and it had an embossed appearance. The figures were composed of curved, geometric shapes. It had no resemblance to Russian, Japanese, or any other foreign language. It resembled hieroglyphics, but it had no animal-like characters." . . .

Bessie Brazel Schreiber (daughter of W.W. Brazel; 14 years old at the time of the incident). Affidavit dated September 22, 1993. ". . . The debris looked like pieces of a large balloon which had burst. The pieces were small, the largest I remember measuring about the same as the diameter of a basketball. Most of it was a kind of double-sided material, foil-like on one side and rubber-like on the other. Both sides were grayish silver in color, the foil more silvery than the rubber. Sticks, like kite sticks, were attached to some of the pieces with a whitish tape. The tape was about two or three inches wide and had flowerlike designs on it. The 'flowers' were faint, a variety of pastel colors, and reminded me of Japanese paintings in which the flowers are not all connected. I do not recall any other types of material or markings, nor do I remember seeing gouges in the ground or any other signs that anything may have hit the ground hard. The foil-rubber material could not be torn like ordinary aluminum foil can be torn." . . .

In addition to those persons above still living who claim to have seen or examined the original material found on the Brazel Ranch, there is one additional person who was universally acknowledged to have been involved in its recovery, Sheridan Cavitt, Lt. Col., USAF (Ret). Cavitt is credited in all claims of having accompanied Major Marcel to the ranch to recover the debris, sometimes along with his Counter Intelligence Corps (CIC) subordinate, William Rickett, who, like Marcel, is deceased. Although there does not appear to be much dispute that Cavitt was involved in the materi-

al recovery, other claims about him prevail in the popular literature. He is sometimes portrayed as a closed-mouth (or sometimes even sinister) conspirator who was one of the early individuals who kept the "secret of Roswell" from getting out. Other things about him have been alleged, including the claim that he wrote a report of the incident at the time that has never surfaced.

"Comparison of all information developed or obtained indicated that the material recovered near Roswell was consistent with a balloon device."

Since Lt. Col. Cavitt, who had firsthand knowledge, was still alive, a decision was made to interview him and get a signed sworn statement from him about his version of the events. Prior to the interview, the Secretary of the Air Force provided him with a written authorization and waiver to discuss classified information with the interviewer and release him from any security oath he may have taken. Subsequently, Cavitt was interviewed on May 24, 1994, at his home. Cavitt provided a signed, sworn statement (Atch 17) of his recollections in this matter. He also consented to having the interview tape-recorded. A transcript of that recording is at Atch 18. In this interview, Cavitt related that he had been contacted on numerous occasions by UFO researchers and had willingly talked with many of them; however, he felt that he had oftentimes been misrepresented or had his comments taken out of context so that their true meaning was changed. He stated unequivocally, however, that the material he recovered consisted of a reflective sort of material like aluminum foil and some thin, bamboo-like sticks. He thought at the time, and continued to do so today, that what he found was a weather balloon and has told other private researchers that. He also remembered finding a small "black box" type of instrument, which he thought at the time was probably a

radiosonde. Lt. Col. Cavitt also reviewed the famous Ramey/Marcel photographs (Atch 16) of the wreckage taken to Ft. Worth (often claimed by UFO researchers to have been switched and the remnants of a balloon substituted for it) and he identified the materials depicted in those photos as consistent with the materials that he recovered from the ranch. Lt. Col. Cavitt also stated that he had never taken any

oath or signed any agreement not to talk about this incident and had never been threatened by anyone in the government because of it. He did not even know the "incident" was claimed to be anything unusual until he was interviewed in the early 1980's.

Similarly, Irving Newton, Major, USAF (Ret) was located and interviewed. Newton was a weather officer assigned to Fort Worth, who was on duty when the Roswell debris was sent there in July, 1947. He was told that he was to report to General Ramey's office to view the material. In a signed, sworn statement (Atch 30) Newton related that "... I walked into the General's office where this supposed flying saucer was lying all over the floor. As soon as I saw it, I giggled and asked if that was the flying saucer. ... I told them that this was a balloon and a RAWIN target. ..." Newton also stated that "... while I was examining the debris, Major Marcel was picking up pieces of the target sticks and trying to convince me that some notations on the sticks were alien writings. There were figures on the sticks, lavender or pink in color, appeared to be weather faded markings, with no rhyme or reason (sic). He did not convince me that these were alien writings." Newton concluded his statement by relating that "... during the ensuing years I have been interviewed by many authors, I have been quoted and mis-

quoted. The facts remain as indicated above. I was not influenced during the original interview, nor today, to provide anything but what I know to be true, that is, the material I saw in General Ramey's office was the remains of a balloon and a RAWIN target."

Balloon Research

The original tasking from GAO noted that the search for information included "weather balloons." Comments about balloons and safety reports have already been made; however, the SAF/AAZ research efforts also focused on reviewing historical records involving balloons, since, among other reasons, that was what was officially claimed by the AAF to have been found and recovered in 1947.

As early as February 28, 1994, the AAZD research team found references to balloon tests taking place at Alamogordo AAF (now Holloman AFB) and White Sands during June and July 1947, testing "constant level balloons" and a New York University (NYU)/Watson Labs effort that used "... meteorological devices ... suspected for detecting shock waves generated by Soviet nuclear explosions"—a possible indication of a cover story associated with the NYU balloon project. Subsequently, a 1946 HQ AMC memorandum was surfaced, describing the constant altitude balloon project, and specified that the scientific data be classified TOP SECRET Priority 1A. Its name was Project Mogul (Atch 19).

Project Mogul was a then-sensitive, classified project, whose purpose was to determine the state of Soviet nuclear weapons research. This was the early Cold War period and there was serious concern within the U.S. government about the Soviets developing a weaponized atomic device. Because the Soviet Union's borders were closed, the U.S. government sought to develop a long range nuclear explosion detection capability. Long range, balloon-borne, low frequency acoustic detection was posed to General Spaatz in 1945 by Dr. Maurice Ewing of Columbia University as a potential solution

(atmospheric ducting of low frequency pressure waves had been studied as early as 1900).

As part of the research into this matter, AAZD personnel located and obtained the original study papers and reports of the New York University project. Their efforts also revealed that some of the individuals involved in Project Mogul were still living. These persons included the NYU constant altitude balloon Director of Research, Dr. Athelstan F. Spilhaus; the Project Engineer, Professor Charles B. Moore; and the military Project Officer, Colonel Albert C. Trakowski.

All of these persons were subsequently interviewed and signed sworn statements about their activities. A copy of these statements are appended at Atch 20-22. Additionally, transcripts of the interview with Moore and Trakowski are also included (equipment malfunctioned during the interview of Spilhaus) (Atch 23-24). These interviews confirmed that Project Mogul was a compartmented, sensitive effort. The NYU group was responsible for developing constant level balloons and telemetering equipment that would remain at specified altitudes (within the acoustic duct) while a group from Columbia was to develop acoustic sensors. Doctor Spilhaus, Professor Moore, and certain others of the group were aware of the actual purpose of the project, but they did not know of the project nickname at the time. They handled casual inquiries and/or scientific inquiries/papers in terms of "unclassified meteorological or balloon research." Newly hired employees were not made aware that there was anything special or classified about their work; they were told only that their work dealt with meteorological equipment.

An advance ground team, led by Albert P. Crary, preceded the NYU group to Alamogordo AAF, New Mexico, setting up ground sensors and obtaining facilities for the NYU group. Upon their arrival, Professor Moore and his team experimented with various configurations of neoprene balloons; development of balloon "trains"

(see illustration, Atch 25); automatic ballast systems; and use of Naval sonobuoys (as the Watson Lab acoustic sensors had not yet arrived). They also launched what they called "service flights." These "service flights" were not logged or fully accounted for in the published Technical Reports generated as a result of the contract between NYU and Watson Labs. According to Professor Moore, the "service flights" were composed of balloons, radar reflectors, and payloads specifically designed to test acoustic sensors (both early sonobuoys and the later Watson Labs devices). The "payload equipment" was expendable and some carried no "REWARD" or "RETURN TO..." tags because there was to be no association between these flights and the logged constant altitude flights which were fully acknowledged. The NYU balloon flights were listed sequentially in their reports (i.e., A, B, 1, 5, 6, 7, 8, 10...) yet gaps existed for Flights 2-4 and Flight 9. The interview with Professor Moore indicated that these gaps were the unlogged "service flights."

Professor Moore, the on-scene Project Engineer, gave detailed infor-

gets were also assembled with purplish-pink tape with symbols on it (see drawing by Moore with Atch 21).

According to the log summary (Atch 27) of the NYU group, Flight A through Flight 7 (November 20, 1946 to July 2, 1947) were made with neoprene meteorological balloons (as opposed to the later flights made with polyethylene balloons). Professor Moore stated that the neoprene balloons were susceptible to degradation in the sunlight, turning from a milky white to a dark brown. He described finding remains of balloon trains with reflectors and payloads that had landed in the desert: the ruptured and shredded neoprene would "almost look like dark gray or black flakes or ashes after exposure to the sun for only a few days. The plasticizers and antioxidants in the neoprene would emit a peculiar acrid odor and the balloon material and radar target material would be scattered after returning to earth depending on the surface winds." Upon review of the local newspaper photographs from General Ramey's press conference in 1947 and descriptions in popular books by individuals who supposedly handled the debris recovered

"Air Force research efforts did not disclose any records of the recovery of any 'alien' bodies or extraterrestrial materials."

mation concerning his team's efforts. He recalled that radar targets were used for tracking balloons because they did not have all the necessary equipment when they first arrived in New Mexico. Some of the early developmental radar targets were manufactured by a toy or novelty company. These targets were made up of aluminum "foil" or foil-backed paper, balsa wood beams that were coated in an "Elmer's-type" glue to enhance their durability, acetate and/or cloth reinforcing tape, single strand and braided nylon twine, brass eyelets and swivels to form a multi-faced reflector somewhat similar in construction to a box kite (see photographs, Atch 26). Some of these tar-

on the ranch, Professor Moore opined that the material was most likely the shredded remains of a multi-neoprene balloon train with multiple radar reflectors. The material and a "black box," described by Cavitt, was, in Moore's scientific opinion, most probably from Flight 4, a "service flight" that included a cylindrical metal sonobuoy and portions of a weather instrument housed in a box, which was unlike typical weather radiosondes which were made of cardboard. Additionally, a copy of a professional journal, maintained at the time by A.P. Crary, provided to the Air Force by his widow, showed that Flight 4 was launched on June 4, 1947, but was not

LAW ENFORCEMENT CONFERENCE AT CARRIZO

On July 21, 1947 the Federal Bureau of Investigation is holding one of its series of conferences at Carrizozo in the District Court Room. Law enforcement officers of the Southwest are invited to attend. A profitable program has been outlined.

Alamogordo News

ABSORBED OTERO COUNTY ADVERTISER JAN. 1 1915—ABSORBED ALAMOGORDO CLOUDCROFTER AUG. 27 1923

VOLUME 56, NUMBER 28

ALAMOGORDO, NEW MEXICO, THURSDAY, JULY 10, 1947

SUBSCRIPTION: \$2.00 Per Year

FANTASY OF "FLYING DISC" IS EXPLAINED HERE


Above is a small section of the radar experimental equipment and personnel of the Watson Laboratories, AMC, which is attached to the White Sands Proving Ground Guided Missile Project, tracing a "flying disc" as seen reflecting on the army known. In its flight by radar, photographing of the flight, charting and projecting upon a screen its progress. Arrow at the right shows the movie camera recording of the flight as detected by radar apparatus and arrow on left is pointing to a screen upon which seven seconds later the picture of the flight is shown. (Army Air Force photo.)


Launching of the corner reflector radar experimental device is about to take place in the above picture. This is undoubtedly the device reported far and wide as the "flying disc." It is, in the above picture, as snapped by a member of the Alamogordo News staff, shown to be a two balloons carried pair of commonly used radar reflector paper triangles covered with lintel and held rigidly by small wooden strips. Each of these corner reflectors is held to the sides and the two supporting balloons by twine on the edges of the board frames of each "flying disc" is stapled a slip of typed paper bearing the words, "Property of Army Material Command Watson Laboratories, Army Air Field Alamogordo New Mexico." (Alamogordo News photo.)


Above (reading left to right) Major F. W. Mangum, Lt. R. W. Seigel, Major W. D. Pritchard, and Capt. L. H. Byrd, of Watson Laboratories Army Material Command long range radar detection project at the Army Air Base nine miles west of Alamogordo. These are the officers in charge of the station and Major Pritchard the one who invited members of the Alamogordo News staff to view the launching of a corner reflector Wednesday at 4 p. m. (Army Air Force photo.)

Young Democratic Move Started In Otero County

Members of the executive committee and the central committee of the Otero County Democratic met at the courthouse Monday afternoon to organize a Young Democratic Organization for Otero

Cloudcroft Host To Golf Tourney

Local talent at Cloudcroft will be at behind John Parker as the hope of defending their home course at the Lofar against all comers in the annual tournament which opens July 17. Playing on the famous, historic in the world golf course, the qualifiers will conclude play on Thurs-

News Men Watch Army *Radar Crew Launch "Disc"

Local "flying discs", and possibly those throughout the nation, shimmered down in Indian-piloted observation radar targets lowered from the Alamogordo Army Air Base and relayed bases throughout the nation. These observed over Otero county were looked from the mesa area of the local air base under the

be further explained the general use of the radar equipment at the base was tracking of rockets fired from the mother-base at the White Sands Proving Grounds. Some of the ballistics of the type shown in the Alamogordo News representative, Wednesday, the commanding officer said, were used to carry at times devices that it

Seventy Youngsters Out For Classes

Seventy youngsters of Alamogordo responded to the call for free swimming lessons. This week to under five, the most popular of summer recreational sports under the school-community center sponsored activities. The school league play continued and tied with the Lions trimming the Hobart Indians 5 to 11 and the Alamo Jets dropping their game with the junior Braves. There nine to 7. These 4 teams play every Monday night. Another teen-agers party will be held at the Alamogordo Community Center Friday evening with an orchestra lined up for the dancing. Fund activities of the Community Center program for this week will be the Center benefit on July 12 Saturday night with Manny Hines orchestra furnishing the music.

Quimby Looks Over Workshop Systems To Get Start Here

Dr. Neal P. Quimby, superintendent of the New Mexico School for Blind, left Sunday for eastern points and this week is observing operations of a workshop for blind persons in Baltimore, Md. He will also visit Philadelphia, Pittsburgh and other cities making observations of workshops there. Dr. Quimby is making his survey with the view of designing a workshop for blind to be built in Alamogordo. His observations will be used in making recommendations to architects in designing the building, and in setting up teaching methods and providing equipment for the workshop here. The reports of the N. M. School for Blind have negotiated with A. C. and Milton Holzman for five lots in Block 8 on Pennsylvania Ave. as a site for the workshop.

This story in the July 10, 1947, *Alamogordo News* reported essentially what was being launched from Alamogordo Army Air Base—balloon-borne corner radar reflector experimental devices, one of which is very likely what rancher Brazel found. But the purpose of the launches and the name of the top-secret series of experiments, Project Mogul, were not disclosed until 1994.

recovered by the NYU group. It is very probable that this TOP SECRET project balloon train (Flight 4), made up of unclassified components, came to rest some miles northwest of Roswell, N.M., became shredded in the surface winds and was ultimately found by the rancher, Brazel, ten days later. This possibility was supported by the observations of Lt. Col. Cavitt (Atch 17-18), the only living eyewitness to the actual debris field and the material found. Lt. Col. Cavitt described a small area of debris which appeared "to resemble bamboo type square sticks one-quarter to one-half inch square, that were very light, as well as some sort of metallic reflecting material that was also very light . . . I remember recognizing this material as being consistent with a weather balloon."

Concerning the initial announcement, "RAAF Captures Flying Disc,"

research failed to locate any documented evidence as to why that statement was made. However, on July 10, 1947, following the Ramey press conference, the *Alamogordo News* published an article with photographs demonstrating multiple balloons and targets at the same location as the NYU group operated from at Alamogordo AAF. Professor Moore expressed surprise at seeing this since his was the only balloon test group in the area. He stated, "It appears that there was some type of umbrella cover story to protect our work with Mogul." Although the Air Force did not find documented evidence that Gen. Ramey was directed to espouse a weather balloon in his press conference, he may have done so either because he was aware of Project Mogul and was trying to deflect interest from it or because he readily perceived the material to be a weather balloon based

on the identification from his weather officer, Irving Newton. In either case, the materials recovered by the AAF in July, 1947, were not readily recognizable as anything special (only the purpose was special) and the recovered debris itself was unclassified. Additionally, the press dropped its interest in the matter as quickly as they had jumped on it. Hence, there would be no particular reason to further document what quickly became a "non-event."

The interview with Colonel Trakowski (Atch 23-24) also proved valuable information. Trakowski provided specific details on Project Mogul and described how the security for the program was set up, as he was formerly the TOP SECRET Control Officer for the program. He further related that many of the original radar targets that were produced around the end of

World War II were fabricated by toy or novelty companies using a purplish-pink tape with flower and heart symbols on it. Trakowski also recounted a conversation that he had had with his friend, and superior military officer in his chain of command, Colonel Marcus Duffy, in July, 1947. Duffy formerly had Trakowski's position on Mogul, but had subsequently been transferred to Wright Field. He stated: "Colonel Duffy called me on the telephone from Wright Field and gave me a story about a fellow that had come in from New Mexico, woke him up in the middle of the night or some such thing with a handful of debris, and wanted him, Colonel Duffy, to identify it. . . . He just said, 'It sure looks like some of the stuff you've been launching at Alamogordo' and he described it, and I said, 'Yes, I think it is.' Certainly Colonel Duffy knew enough about radar targets, radiosondes, balloon-borne weather devices. He was intimately familiar with all that apparatus."

Attempts were made to locate Colonel Duffy, but it was ascertained that he had died. His widow explained that, although he had amassed a large amount of personal papers relating to his Air Force activities, she had recently disposed of these items. Likewise, it was learned that A. P. Cray was also deceased; however his surviving spouse had a number of his papers from his balloon-testing days, including his professional journal from the period in question. She provided the Air Force researchers with this material. It is discussed in more detail within Atch 32. Overall, it helps fill in gaps of the Mogul story.

During the period the Air Force conducted this research, it was discovered that several others had also discovered the possibility that the "Roswell Incident" may have been generated by the recovery of a Project Mogul balloon device. These persons included Professor Charles B. Moore, Robert Todd, and coincidentally, Karl Pflock, a researcher who is married to a staffer who works for Congressman Schiff. Some of these persons provided sugges-

tions as to where documentation might be located in various archives, histories, and libraries. A review of Freedom of Information Act (FOIA) requests revealed that Robert Todd, particularly, had become aware of Project Mogul several years ago and had doggedly obtained from the Air Force, through the FOIA, a large amount of material pertaining to it; long before the AAZD researchers independently seized on the same possibility.

Most interesting, as this report was being written, Pflock published his own report of this matter under the auspices of FUFOR, entitled "Roswell in Perspective" (1994). Pflock concluded from his research that the Brazel Ranch debris originally reported as a "flying disc" was probably debris from a Mogul balloon, [but that] there was a simultaneous incident that occurred not far away that caused an alien craft to crash and that the AAF subsequently recovered three alien bodies therefrom. Air Force research did not locate any information to corroborate that this incredible coincidence occurred, however.

In order to provide a more detailed discussion of the specifics of Project

in connection with Project Mogul and to correlate them with the various descriptions of wreckage and materials recovered. The blueprints for the "Pilot Balloon Target ML307C/AP Assembly" (generically, the radar target assembly) were located at the Army Signal Corps Museum at Fort Monmouth and obtained. A copy is appended as Atch 29. This blueprint provides the specification for the foil material, tape, wood, eyelets, and string used and the assembly instructions thereto. An actual device was also obtained for study with the assistance of Professor Moore. (The example actually procured was a 1953-manufactured model "C" as compared to the Model B which was in use in 1947. Professor Moore related that the differences were minor.) An examination of this device revealed it to be simply made of aluminum-colored foil-like material over a stronger paper-like material, attached to balsa wood sticks, affixed with tape, glue, and twine. When opened, the device appears as depicted in Atch 31 (contemporary photo) and Atch 25 (1947 photo, in a "balloon train"). When folded, the device is in a series of tri-

"It is very possible that this Top Secret project balloon train . . . came to rest some miles northwest of Roswell, N.M., . . . and was ultimately found by the rancher. . . ."

Mogul and how it appeared to be directly responsible for the "Roswell Incident," a SAF/AAZD researcher prepared a more detailed discussion on the balloon project which is appended to this report as Atch 32.

Other Research

In the attempt to develop additional information that could help explain this matter, a number of other steps were taken. First, assistance was requested from various museums and other archives (Atch 28) to obtain information and/or examples of the actual balloons and radar targets used

angles, the largest being four feet by two feet ten inches. The smallest triangle section measures two feet by two feet ten inches. (Compare with descriptions provided by Lt. Col. Cavitt and others, as well as photos of wreckage.)

Additionally, the researchers obtained from the Archives of the University of Texas-Arlington (UTA) a set of original (i.e. first generation) prints of the photographs taken at the time by the *Fort Worth Star-Telegram*, that depicted Ramey and Marcel with the wreckage. A close review of these photos (and a set of first generation negatives also subsequently obtained

from UTA) revealed several interesting observations. First, although in some of the literature cited above, Marcel allegedly stated that he had his photo taken with the "real" UFO wreckage and then it was subsequently removed and the weather balloon wreckage substituted for it, a comparison shows that the same wreckage appeared in the photos of Marcel and Ramey. The photos also depicted that this material was lying on what appeared to be some sort of wrapping paper (consistent with affidavit excerpt of crew chief Porter, above). It was also noted that in the two photos of Ramey he had a piece of paper in his hand. In one, it was folded over so nothing could be seen. In the second, however, there appears to be text printed on the paper. In an attempt to read this text to determine if it could shed any further light on locating documents relating to this matter, the photo was sent to a national level organization for digitizing and subsequent photo interpretation and analysis. This organization was also asked to scrutinize the digitized photos for any indication of the flowered tape (or "hieroglyphics, depending on the point of view) that were reputed to be visible to some of the persons who observed the wreckage prior to its getting to Fort Worth. This organization reported on July 20, 1994, that even after digitizing, the photos were of *insufficient quality to visualize either of the details sought for analysis*. This organization was able to obtain measurements from the "sticks" visible in the debris after it was ascertained by an interview of the original photographer what kind of camera he used. The results of this process are provided in Atch 33, along with a reference diagram and the photo from which the measurements were made. All these measurements are compatible with the wooden materials used in the radar target previously described.

Conclusion

The Air Force research did not locate or develop any information that the "Roswell Incident" was a UFO event.

All available official materials, although they do not directly address Roswell *per se*, indicate that the most likely source of the wreckage recovered from the Brazel Ranch was from one of the Project Mogul balloon trains. Although that project was TOP SECRET at the time, there was also no specific indication found to indicate that an official pre-planned cover story was in place to explain an event such as that which ultimately happened. It appears that the identification of the wreckage as being part of a weather balloon device, as reported in the newspapers at the time, was based on the fact that 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. Additionally, it seems that there was over-reaction by Colonel Blanchard and Major Marcel, in originally reporting that a "flying disc" had been recovered when, at that time, nobody for sure knew what that term even meant since it had only been in use for a couple of weeks.

Likewise, there was no indication in official records from the period that there was heightened military operational or security activity which should have been generated if this was, in fact, the first recovery of materials and/or persons from another world. The post-war U.S. military (or today's for that matter) did not have the capability to rapidly identify, recover, coordinate, cover-up, and quickly minimize public scrutiny of such an event. The claim that they did so without leaving even a little bit of a suspicious paper trail for 47 years is incredible.

It should also be noted here that there was little mentioned in this response about the recovery of the so-called "alien bodies." This is for several reasons: First, the recovered wreckage was from a Project Mogul balloon. There were no "alien" passengers therein. Secondly, the pro-UFO groups who espouse the alien bodies theories cannot even agree among themselves as to what, how many, and where, such bodies were supposedly recovered. Addi-

tionally, some of these claims have been shown to be hoaxes, even by other UFO researchers. Thirdly, when such claims are made, they are often attributed to people using pseudonyms or who otherwise do not want to be publicly identified, presumably so that some sort of retribution cannot be taken against them (notwithstanding that nobody has been shown to have died, disappeared or otherwise suffered at the hands of the government during the last 47 years). Fourth, many of the persons making the biggest claims of "alien bodies" make their living from the "Roswell Incident." While having a commercial interest in something does not automatically make it suspect, it does raise interesting questions related to authenticity. Such persons should be encouraged to present their evidence (not speculation) directly to the government and provide all pertinent details and evidence to support their claims if honest fact-finding is what is wanted. Lastly, persons who have come forward and provided their names and made claims, may have, in good faith but in the "fog of time," misinterpreted past events. The review of Air Force records did not locate even one piece of evidence to indicate that the Air Force has had any part in an "alien" body recovery operation or continuing cover-up.

During the course of this effort, the Air Force has kept in close touch with the GAO and responded to their various queries and requests for assistance. This report was generated as an official response to the GAO, and to document the considerable effort expended by the Air Force on their behalf. It is anticipated that that they will request a copy of this report to help formulate the formal report of their efforts. It is recommended that this document serve as the final Air Force report related to the Roswell matter, for the GAO, or any other inquiries.

RICHARD L. WEAVER
Col., USAF
Director, Security and Special
Program Oversight