FLYING SAUCERS OVER PAPUA.

A REPORT ON PAPUAN UNIDENTIFIED FLYING OBJECTS.

by the Revd. Norman E. G. Cruttwell,
M.A. Oxon.,

of the Anglican Mission, Menapi,

Papua, New Guinea.

--000--

March 1960

10.10 Hovering, gone behind cloud.

10.30 Very high, hovering in clear patch of sky between clouds.

10.50 Very overcast. No sign of UFO.

11.04 Heavy rain. IQA !!! (Wedau language...finished)

Data sheet of observation of UFO's., 6.45 to 11.04 p.m., 26/6/59.

(signed) WILLIAM B. GILL.

Altogether there were 38 witnesses of whom 25 signed the report. Apart from Fr. Gill himself theyhad included 5 Papuan teachers and three medical assistants.

EXTRA NOTES:

Material it was made of. Fr. Gill, when asked if it were metallic answered,

"Well, it appeared solid, certainly not transparent or gaseous; we just assumed that it was metallic from our experience of things that travel and carry men."

All witnesses agree that it was circular, that it had a wide base and a narrower upper deck, that it had a type of legs beneath it, that it produced at times a shaft of blue light which shone upwards into the sky at an angle of about 45 (see sketch) and that the four human figures appeared on top.

Fr. Gill is emphatic about the absence of sound throughout the whole activity.

REPORT FOR BATURDAY 27/6/59.

About 6.00 p.m. Papuan medical assistant sights UFO in apparently same

position as night before.

6.02 Fr. Gill comes out and sees object. Same as last night.

but seemed a little smaller - more distant?.

6.02 to 6.17 Crowd gathers to watch the UFO. We watched figures

appear on top-four of them - there is no doubt that they were human. This is possibly the same object that I took to be the "Mother ship" last night. Two smaller UFO(s were seen at the same time, stationary, one above the hills,

West, and another over head.

On the large one the figures seemed to be doing something near the Edxx centre of the deck - they were occassionally bending over and raising their arms as if adjusting or setting up something (not visible). One figure seemed to be standing with his hands on the "rail" looking over, just as one will look over the rails of a ship.

I stretched my arm above my head and waved. To our surprise the figure did the same. Ananias waved both arms over his head, then the two outside

Boianai - Fr. Gills obsensationi.

Drawng by Rev. W.B. Gill. (Traced from traces).

Stephen Gill Mois

Ananias Rarata

Dulcie F. Guyorobo

Witnesdas drawing's traced from reduced facsimile.

FLYING SAUCERS OVER PAPUA.

A REPORT ON U.F.O's. by the Rev. Norman E.G. Cruttwell, MA., Oxon., of the Anglican Mission, Menapi, Papua, New Guinea.

MARCH 1960.

Excerpts taken from the original report.

Part X. Have We Any Clues?

I have now presented all the data, with a few comments by the way. Does it offer any clue as to the nature and purpose of the UFOs.? Of course these sightings are only a comparatively small number over a very limited area and in a limited time, and are a mere drop in the ocean compared to the tens of thousands of sightings now recorded from many parts of the world. But they have certain advantageous for study.

- (1) First their concentration in a small area gives us a chance to try to find a pattern or purpose in their appearences.
- (2) Their closeness in time makes it possible to examine their timing.
- (3) The close knit nature of the sightings by witnesses mostly known to each other and to the investigator makes it possible to check their authenticity and to ascertain details.
- (4) The absence of civilisation and modern amenities, eliminates many confusi ng factors.

The sightings may thus be analysed.

(A) Their Concentration in Area.

Of these 79 sightings the majority (60?) have been seen over the Cape Vogel Peninsula, Goodenough Bay, and the mountains immediately adjacent to them. This area would not be more than 100 miles in length (W to E) and about 50 in depth (N to S). Within these the principal sighting points have been Boianai, Baniara, Giwa, Manapi, and Ruaba Plain.

There was a second minor concentration around Samarai and Sideia, about 100 miles further East.

At Boianai the objects seemed particularly to hover near, or proceed from, the vicinity of Mount Pudi (4000ft.).

Geographically the area is probably a fault line. There is a line of volcanic activity which passes through mount Lamington (erupted 1951) near Popondetta, running SE close to the coast, and continuing to Mt. Victory (active till about 1920?) Gorapu (erupted 1942, still smoking 1946, Mt. Maneao (hot springs and terraces), to Goodenough Bay itself. At this point the Cape Vogel Peninsula splits off from the mainland, continuing in a chain of islands, Goodenough, Fergusson, and Normanby, all clearly of volcanic origin. Fergusson still has active hot springs and general. The mainland range continues to East Cape with no further volcanic activity eastwards except for occasional hot springs (e.g. Margavara). The actual bay is an extremely deep trough between the island and the island chain (known as the D'Entrecasteaux Group). It is said that the water is at least as deep as the mountains are high(i.e. about 10,000ft.). The mountains of the mainland and of the islands rise abruptly from the sea with no

```
060759
 0050
 spherical light
 Baniara
 -0145
 mysterious light on sea
080759
 night
 Dogura
 white, moved slowly
090759
 1900?
 light
  0659
 night
 ball
 whitem moved
 Monare
 **
 fluctuated
  0659
 early am.
180759
 2000
 Didiwa
 light
 over mountains, moved
 1800
 from launch
 light
200759
 0915
210759
 silver disc
 crossed sky
 Menapi
 1945
 domed craft
 low
220759
 Pora
230759
 night
 Dabora
 light
 green and white
 white fast
 2100
240759
 Menapi
 1930
 Gaiawanaki
 a domed craft on side
250759
 low
 "objects like boats in sky"
  0759
 night
 Koyabagira
260759
 white disc
 movingout to sea
 night
 Banapa
270759
030859
 1800
 white sphere
 Mapouna
 green rays
040659
 1900
 Makwapu
060859
 2300
 light
 Pora
 red, green , white
 1830)
080859
 Biniguni
 white sphere
 green rays
 -2115)
100859
 0350
 Baniara
 2 spheres
 many colours + bronze disc
140859
 1930
 exploded - white, orange, red.
 Mukawa
 white sphere
 (N.B. Object of 03/04/68/140859 apparently the same object located).
140859
 night
 Embi
 white light, moved down mountain
160859
 (Menapi
 2300
 light
 red, green, white.
 (Dabora
 (same object seen)
170859
 night
 light
 ? white
 Dabora
160859
 0004
 two spheres
 as before - smaller.
 Baniara
 11
 10
 **
 **
 77
180859
 0004
190859
 night
 Dabora
 light
 white? over sea
  0859
 0004
 Baniara
 light
 = star, down and up
  0959
 0002
 oblong light
 Samarai
 dazzling
070959
 2100
 Mayauman
 light
 white, twice.
 1900
130959
 Pumani
 like star
 moved slowly
300959
 1855
 **
 Menapi
 2200)
231059
 a round light, half moon, green - red - yellow
 Pumani
 -2300)
281059
 1900
 Pora
 orange light descending
301059
 2200
 Pumani
 coloured light as before - more distant.
 1930)
231159
 white disc and a dark object.
 Koyabagira
 -2040)
281159
 2200
 like star
 Tarakwaruru
 moved upwards
 11
  1058
 ?
 Sideia
 steady light) omitted
 fluctuated. ) Oct/Nov. 1958
  1158
 11
```

foreshores, suggesting a splitting apart or a tremendous upheaval. The mountains are mainly of dark igneous(basaltic?) rock. The whole area is of recent geological age.

It would be interesting to know if there is any such connection in this case. AS far as I know, there is no volcanic or thermal activity near Samarai, although it is in the general direction of the fault line continued Eastwards.

There xxx also a theory known as Orthoteny originated by M. Aime Michel, that UFOs appearing on any one night seem to follow straight lines. Unfortunately there have been so few simultaneous sightings that there is not sufficient evidence for this in Papua. In fact the only night when more than two sightings were made, June 28th., does not seem to show a straight line relationship. In general though the whole co plex of sightings does duggest a generally NW to SE direction of activity.

Further study of these sightings, or the accumulation of more sightings, in the future, may make the picture clearer.

ANALYSIS OF OBJECTS:

SHAPE:	Like a star	16						
	Lights (like a lamp)	19						
	Discs (saucers and plates)	19	TOTAL:	83				
	Balls or Spheres	20						
	Cylinder (rocket)	1						
	Spindle (boat)	1						
	Circular craft of large size 5							
	(3 with upper deck, 2 with dome) 1							
	Oval craft of large size (rugger all) 1							
	0101 01010 01 1000	2						
		54						
COLOUR:	Metallic (daylight)	2						
OCHOOK.	Luminous white	54						
	Constant green	3	TOTAL:	86				
	Colours yellow	1						
	blue	1						
	orange	1						
	red	2						
	Changing Colours (usually red,							
	green and white)	15						
	Fluctuating colours							
	(usually white)	7						
		2.						
SPECIAL FEATURES:	Appendages (landing gear)	3						
	Portholes (or panels)	4						
	Men (4 men seen each time)	2						
	Light shafts or beams.	5						
	Trail (vapour or flame)	3						
	Small bronze disc below main object	3						
	and associated.							

PRINCIPAL WITNESSES:

Air transport managers.

Doctors.

Missionary priests.

Techers.

Traders.

Government Officers.

Roman Catholic Brothers, Sideia Mission.

Principal of St. Aidan's College, Dogura.

Trainee teachers at Menapi Station.

Workmen

Medical Assistants

Master of Coastal Vessel, M. V. Chinampa.

AND:

School children
Pupil teachers
Evangelists
Village folk (to the number of several hundred)
38 with Fr. Gill at Boianai
About 100 at Menapi
Two whole villages at Baiawa and many other smaller groups.

26/6/59

Data (1)

U.F.O. BOIANAI.

Sky.	Time.(p	<u>o.m.</u>)				
Patches of low cloud. Clear over Dogura and Menapi.	6.45	Sighted bright white light from frount door. Direction N.W.				
	6.50	Call Stephen and Eric Lagford. Stephen arrives. Confirms not star - like the other night. Coming closer, not so bright. Coming down 500'?. Orange?. Deep yellow?.				
	6.52					
	6.55	Send Eric to call people. One object on top, move - man?. Now three men - moving, glowing, doing something on deck. Gone.				
	7.00	Men 1 and 2 again.				
	7.04	Gone again.				
Cloud cieling covered7.10 sky, C2000ft.		1, 3, 4, 2 (appeared in that order) Thin electric blue spotlight. Men gone. Spotlight still there. Men one and two appeared - blue light. Spotlight off. Men go.				
N. Darrage	7.20	U.F.O. goes through cloud.				
Clear sky here heavy cloud over Dogura.	8.28	U.F.O. seen by me over-head. Call station people. Appeared to descend, get bigger. Not so big, but seemed nearer than before.				
	8.29	Second UFO seen over sea, hovering at times.				
Cloud forming again	8.35	Another one over Wadobuna village.				
	?	Another to the East.				
Clouds patchy	8.50	Big one stationary and larger - the original? Others coming and going through the clouds. As they descend through clouds, light reflected like large halo onto cloud - no more than 2000 ft., probable less. All UFO's very clear - satellites?. "Mother ship" still large, clear, stationary.				
	9.05	Nos. 2, 3, 4 gone.				
	9.10	Mother ship gone - giving red light. No. 1 gone overhead into cloud.				
	9.20	"Mother" back.				
	9.30	"Mother" gone across sea to Giwa - white, red, blue gone.				
	9.46	Overhead UFO reappears, is hovering.				
	10.00	Still there stationary.				

3. Whé First Sighting Of Men.

Five days later on June 26th., Friday, the visitors returned to us in force. (after Stephen Moi's saucer) The astounding events of that night caused Fr. Gill to write the following letter to the Rev. David Durie, Principal of St. Aidans College, Fr. Gills confidant and friend, who had helped him to study for his Dip. Ed..

Anglican Mission, Boianai. 27/6/59.

To the Rev. D. Durie, Acting Principal, S. Aidan's College, Dogura.

Dear David,

Life is strange isnt it? Yesterday I wrote to you a letter (which I still intend sending you) expressing opinions of UFO's. Not less than 24 hours later I have changed my views somewhat. Last night we at Boianai experienced about four hours of UFO activity, and there is no doubt whatever that they are handled by beings of some kind. At times it was absolutely breath-taking. Here is the report. Please pass it round, but great care must be taken, as I have no other, and this, like the one I made out re Stephen, will be sent to Nor.. I would appreciate it if you could send the lot back as soon as possible.

Cheers, Convinced

(signed) Bill.

P.S. Do you think P. Moresby should know about this? (N. Cruttwell is at present in the Daga country, and will not be returning home until July 16th. at the earliest.) If people think it worth while, I will stand cost of radio Conversation if you care to make out a comprehensive report from the material on my behalf: Its interesting territory news if nothing else.

W.B.G.

Then follows the report of the events of June 26th. exactly as jotted down at the time in pencil. I reproduce the notes verbatim:-

BURNATION

Observer

figures did the same. Ananias and I began waving our arms and all four seemed to wave back. There seemed to be no doubt that our movements were answered. All the mission boys made audible gasps (of either joy or surprise perhaps both).

As dark was beginning to close in, I sent Eric Kodawa for a torch, and directed a series of long dashes towards the UFO. After a minute or two of this the UFO apparently acknowledged by making several wavering motions back and forth (in a sideways direction, like a pendulum).

Waving by us was repeated, and this was followed by more flashes of the torch Then the UFO began slowlyto becomedbigger, apparently coming in out direction. It ceased after perhaps half a minute and came on no further.

After a further two or three moments the figures apparently lost interest in us, for they disappeared below deck.

At 6.25 p.m. two figures reappeared to carry on with whatever they were doing before the interruption?. The blue spotlight came on for a few seconds, twice in succession.

Attempts to contact the men by shouting brought no response.

x x x x x x x x x x x

THE THIRD NIGHT, 28/6/59:

Sunday, 28/6/59.

6.00 p.m.	No sogn of UFO.
6.45	Only one UFO practically over-head. Slightly North.
	Very high, but clearly distinguishable, due to "hovering".
	(Fr. Gill uses the word "hover" in thesense of wavering movement in a small area).
7.30	Same UFO - moved to Southern position, but still more or less overhead.
9.00	3 UFO's in almost straight line - all high, sky clear.
11.00	8 UFO(s. This is the largest number seen at one time.
	One fairly low, but except for occassional "hover", no activity seen on board.
11.20	A sharp metallic and loud bang on Mission House roof,
	as though a piece of metal had dropped from a great height.
	No roll of object down roof slope afterwards.
	Outside, 4 UFO's in a circle round station. All high.
11.30	To bed, and UFO's still there.

Monday, 29/6/59.

Roof examined. No apparent sign of mark or dent, which one might expect from last night's noise.

STATISTICS OF SIGHTINGS

Monthl	y freque	ency:	Dately f	requency:	Hourly	fre	quency:
1958	Oct	3	lst	1	0000	2	MIDNIGHT
	Nov	3	2nd	0	0100	2	
	Dec	1	3rd	2	0200	2	
1959	Jan	0	4th	1	0300	1	
	Feb	0	5	0	0400	1	
	Mar	4	6	3	0500	3	SUNRISE
	Apr	6	7	1	0600	0	SUNKISE
	May	3	8	2	0700	0	
	Jun	14	9	2	0800	0	
	Jul	14	10	1	6900	0	
	Aug	13	11	0	1000	1	
	Sep	4	12	O	1100	0	
	Oct	3	13	1	1200	1	NOON
	Nov	2	14	2	1300	1	
	Dec	0	15	0	1400	0	
		<u></u>	16	5	15000	0	
	TOTAL	70	17	2	1600	0	
			18	5	1700	0	
			19	2	1800	0	CHNCEO
			20	1	1900	18	SUNSET
			21	3	2000	17	
			22	2	2100	3	
			23	5	2200	5	
			24	3	2300	3	
			25	1	(2400	2	MIDNIGHT.)
			26	4 ≆	-	62	TOTAL
			27	6 ⋅	m . 1 . 3		100 March 1100 March 1
			28	4 *			period ending at
			29	2			. i.e. sighting
			30	2	The second secon		1100 to 1200
			31	0	given	unde	r 1200.
			TOTAL	63			
			Many obje	cts in some			
			sightings				

Reva. Norman E.G. Cruttwell's drawing of the Saucer bearing the hen.

Used on the own of his original andostyled report.

210759 v Dark rim.

The Menapi Object Seen by 7 teachers and many children. Fust massed by N. E. G. C.

220789

Thurmin had Done.

Dark Buse.

George Taunaven's O.F.O.

Seen at Poragebayebara April - NEGC

Mumiated Park hollows base resembling bottom of buchet.

Gaiawanaki U.F.O. Seen by 4 montain men. Reconctruction from their description. NEGC

TABLE OF LOCALITIES:

All objects seen counted as separate, though some may have been the same object seen again. The list is arranged in order of the numbers of objects seen.

1.	Boianai	18
2.	Baniara	13
3.	Menapi (and radius of one mile)	10
	Ruaba Plain (including Pumani, Biniguri, etc.)	7
4· 5·	Koyabagira district (inc. Baiawanaki, Mapona,	*/
1	and Wauwapo)	5
6.	Dogura	6
7.	Dabora	5
8.	Giwa	4
8.	Daga Country (mountains)	4
10.	Sideia	4
11.	Port Moresby	3
12,	Warura	3
13.	Porayebayebara	2
14.	Gulf Country	2
15.	Midino	2
16.	Samarai	2
17.	Banapa	2
18.	Tarakwaruru	1
19.	Embi	1
20.	Manau	1
21.	Ninigo Islands	1
		95
	TOTAL	

SUMMARY OF PAPUAN SIGHTINGS.

DATE	TIME	LOCALITY	TYPE	REMARKS
23085	3 1100	Port Moresby	Cylinder	Filmed.
045		Yule Island	Disc	Greenish.
A. C.	6 0200	Idia island	Sphere?	Large Red.
24085		Inigo island	Light	changed colour.
025		Port Moresby		red
065		Sideia	Light Sphere =	= moon, blue.
065				
Description of the Control		Menapi		star, white.
18105		Wamira	light	n 2 n
18105		Wamira	light	, .
19105		200	fireball	bright green
22115		Menapi		star, fluctuating
29115		"	**	11 11
30115			**	11
01125		Port Moresby	11	ditto, oposite direction
1903	MAN CONTRACTOR AND A	Dabora	white light	motionless
27035	The state of the s	Dogura	whiteslight	moving slowly
035		Midino	white ball	moving low
035		Dogura	like star	motionless - went out
09045		Boianai	white light	against mountain
21045	9 1900	Giwa	** **	moved and turned back
26045	9 "	"	39 39	moved low
27045	9 "	Dogura	17 77	moved fluctuated
28045	9 2100	Menapi	light, changed	white, red, green
045	9 night	Sariba	white light, moved	l slowly
03055	9 2000	Manau	like a star	moved slowly
24055	9 1900)	Baniara	light	blue, green, red, moved
055		Sideia	elliptical object	blue green
16065		Dumura	light	very bright yellow
16065		Maigwarip	ball	green white red
17065		Manaman	light	red and white
21065		Boianai	saucer	white, four dots
23065		Donana	light	white with trail
26065		Donana	TTELL	with men, exchangedxsignals
	-2304)	Boianai	circular craft	+4xxx discs.
26065		Giwa	oval craft with po	ortholes, moved, hovered, moved
27065	9 1800	Boianai	circular craft, wi + two discs.	th men, exchanged signals,
27065	9 1940 -2 045	Baniara	spherical light	and disc.
27065		Sideia	sphere	orange - blue
28065		Bonianai	one circular craft	+ 7 discs.
28065		Baniara		and disc.
2000)	-2115			
06075				
0001)	-2100	Dogura	disc	looped the loop.
	-2100			

The Papuan Sightings 1959

Copy of letter sent by Revd. William Gill, prime witness at Boianai to Revd. Canon Cruttwell reporter of the sightings in March 1960 giving testimony to authenticity of sightings and reports.

Camberwell Grammar School, 51 Mont Albert Road, Canterbury, Victoria, Australia, 3126. 14th. July, 1970

Dear Norman,

I received your letter today, and I note that ut has taken almost a fortnight to reach me. I am sorry that due to some circumstances my reply has been delayed.

At your request I herewith give you a personal statement regarding the U.F.F.O. sightings at Beianai, T.P. & N.G. in 1959.

All that I wrote on the observances there were quite true, and even after ten years of contemplation, I am still not able to withdraw or amend any of the report I then made.

It would be more comforting for me to withdraw from the controversy - and this I think could be done by saying that I beleive I was mistaken - but I cannot do this. Unless I am some kind of a nut, what I said then I repeat now: I saw something quite extraordinary, some U.F.O.s together with some humanoid activity of some kind, and that this activity was recorded faithfully.

I say that it would be more comforting for me to withdraw my statements because I too meet up with scepties and, occassionally, abuse directed at me personally. But there is too much vividness of the sightings still with me, and too much conviction of the integrity of some of those witnesses, together with the results from the method I used to gain knowledge of their interpretations of the same sightings, to give me the slightest doubt about the authenticity. I believe it would be intellectually dishenest to attempt repudiation.

Upon re-considering my post-sighting attitudes, I might have hopped on the band-wagon a few years ago and made a small fortune by publishing the story - as some have done - but the small amount of money received from some publicity that did eventuate was handed to the secretary of A.B.M. in Sydney (the then Dr. Frank Coaldrake) for mission use (1960) - this I did stating that as the sightings were made on a mission stations in mission time, then such monies were rightfully belonging to the mission.

Believe me, it is frustrating NOT to have the existence of UFOs confirmed but until such time as they are (and of this I have no doubt) you and I must put up with the consequences, ISm afraid.

So nice to hear from you after all this time -

Regards,

(signed) Bill (The Revd. W.B. Gill)

"I cetify that this is a verbatim copy of an airletter received by me on July 23, 1970. N.E.G. Cruttwell"

and I that this is a true copy of that copy ... S.L. Smith, M.A.

Director of Research, BUFORA, 6/8/70.

REACTION FROM ELSEWHERE:

- (i) Many people do not accept storgy at all. Although Fr. Gill is obviously a sincere man, he must have imagined it all, or have seen some ordinary object such as Venus, and misinterpreted it.
- (ii) Others admit that heemay have seen some unidentified object in the sky, but that his report is enormously exaggerated.
- (iii) Authorities sufficiently interested to request copies of report to be sent to the Assistant Administrator of the Territory, and all reports of UFO's are in Government Files.
- Qiv) President of the Victorian Flying Saucer Society, Mr. Peter Norris, LL.B. wrote to the Director of Air Force Intelligence on 12th. Sept., 1959, asking whether the Air Force had investigated the Boianai Reports, and what conclusions they had come to.

The Air Force replied that they had had no official information of the sightings but were now making enquiries into the matter.

Later Squadron Leader D.F.Gibson visited Fr. Gill, and eross-examined him about the Boianai sightings.

Later this official reply was recieved bythe flying Saucer Society:-

From: Sqdn. Leader F.A. Lang

Royal Australian Air Force,
Directorate of Air Force Intelligence,
Department of Air
Administrative Building
CANBERRA.
A.C.T.

554/1/30 (5M)

22nd February 1960

Mr. P.E.Norris,
Honorary President,
Victorian Flying Saucer Society,
100 Collins Street,
Melbourne.

Dear Sir,

Thank you for your letter of the 25th. January 1960. An Officer of thes Directorate has investigated Reverend W. Gill's report of UFO activities in the Boianai area of New Guinea, and copies of his findings have been submitted to appropriate authorities. As mentioned in our 114/1/201 (AAA) dated 14th February 1957, such reports are not releaseable to the public. However, although it is not possible to reach any positive conclusions, we do not believe that the objects observed by the Rev. W. Gill and his party were manned space vehicles. An analysis of bearings and angles above the horizon does suggest that at least three of the lights were planets, e.g. Jupiter, Saturn and Mars. Light refraction, the changing position of the planets relative to the observers, and the unsettled tropical weather could give the impression of size and rapid movement.

Yours faithfully, (signed) F.E.Lang.