THE PROPERTY OF THE PARTY OF TH

DEPARTMENT, OF TRANSPORT

B1497/77 B0x6

OPENED CLOSED CO VHG /783/1017

DSJ

CAPE OTHAY-KING IS

21-10-78

AIRCRAFT

MISSING (VAKENTILH

Related Files Shown Inside

CALAL T	M. Septime	-			OF STATE AND	200	P PRIE				Sho	wn Inside
	Referred to	Date	CLEARED	Folio	Referred to	Date	CLEARED	Folio	Refe	rred to	Date	CLEARED
No.			Initials	No.			Initials	No.				Initials
File	ASSU.	14/11/18	A)	104	Assu	13/82	- Shrell					
File	ASIS.	14/11/78		105	ASSC		Thish					
36-39	ASIL	14/1/18	Of the second	105	DESP	3/2	BOX	1				
4	Asin.	-	H	FILE	PA	3/2	9/2					
42	ASSU	4	JOHN .	108	Assu	12/5	a 14/5	2				
43	DESP.	21/11	MI	112	DESP.	MARN	*	7				
65	A354	27/4	8	70	e PA		24/5					
67	Desp	7/4	18.	F	A580		20/4	K TIM				
	A554	1/12	Ser	116	AST4	1	4/19/6					
70	DESP	1/12	KS.	RS	ASSU(F)	5/1	a,					
71	ASIL		H.	RS	ASSU	13/4	2/6					
43	DIRECTOR	9/1	811	F	PH	11	8/1/6			+		
73	ASSU	16/1	X	FIRS	DESPERASE	14	1867			1		
74	ASSU	10/1	6	RS	BISO (F)	8/9	311					
73/2	. ASOW	26/2	1	F	Pya		2/24/10					
76	AD(s)	1/3	GP1	5	PECIAL-	HO	LDING	Des	Relai	Revie		
Rlo			6	129	BAKE (0580)	16/2	AS.	oy		W		
76			8 6/3/29	F	DATI	94/86	0		mane			
78		, 2/3	811	F	(D BASI)		D.		ntly	1	ARCH	FILE
78	Electrical Co. S.	5/3	02	F	T. WILSON	27	D-	2			HVAL	NO.
79		8/3	#	R	P.MAYES	31/7	6				AC	
80		27/3	A	146	F. WILSON	20/8	80				TION	
		1	4	46	S. SPINKS	27/8						
92		13/6	10	F	P.A. M.F.O	16/6/93		(0				
	The second second	2010	Po	4		1		date)				PART
R/	5 ASSU	21	6183		1)							B
	File 36-39 4 42 43 65 70 71/33 70 74 13/2 16 79 80 82	FILE ASSUR. FILE	FILE ASSU 14/1/28 FILE ASSU 14/1/28 16-39 ASIW 14/1/28 14 ASIW - 142 ASSU 14/1/28 143 DESP 21/11 15 ASSU 16/1 17 ASIW - 18 ASSU 16/1 18 DESP 3/3 18 DESP 3/3	Folio No. Referred to Date Initials File ASSU. 14/1/18 File ASSU. 16/1 F	Folio No. Referred to Date Initials No. Init	Folio No. Referred to Date Initials Folio No. Referred to No.	Folio No. Referred to Date Initials No. Referred to Date File ASSU. 14/1/20 PASSU. 15/1/20 PASSU	Folio No. Referred to Date Initials File ASSU. 14/1/70 B 104 ASSU. 13/20 Struct File ASSU. 14/1/70 B 104 ASSU. 13/20 Struct File ASSU. 14/1/70 B 105 DESP 3/2 DD. H ASIN. — A 71/20 DESP 1/20 DESP 1	Follo No. Referred to Date Initials File ASSU Uply ASSU 13/4 Shall Follo No. Referred to Date Initials File ASSU Uply ASSU 1/4 Shall File ASSU 13/4 Shall File ASSU 14/5 Shall File ASSU 14/5 Shall File ASSU 15/4 Shall	Folio No. Referred to Date Initials No. Referred to Date Initials No. Referred to No. Referred	Folio No. Referred to Date Initials No. Referred to Date Initials No. Referred to No. Referred	Folio No. Referred to Date Initials File ASSU Military File ASS

D.o.T. 341 (Rev. 8/75)

VII6 /783/1047

Related Files

NUMBER	TITLE
	The Control of the Co

FILE DIVISION NOTICE

The large number of papers processed in relation to the subject of this file has necessitated a division of the original file at this point.

Earlier papers are held on the following parts.

Part No.	Date Opened	Folios

NB - AIRCRAFT COGOUR SCHEME WAS
BLUE AND WHITE. FROM WICHLE

55.5
24/1/12 ARSO

O.H.M.S.

COMMONWEALTH OF AUSTRALIA

If not delivered within 7 days, return to DEPARTMENT OF TRANSPORT

A.S. M. B.
WIC/TAS REGION

COPIES OF SUMMARY

REPORTS

10 orig capis

4 to Froy, 110, 111 4112

1 to file & 108.1.

1 to PRO Vic. 14/5 see & 113.

7 os at 14/5/82 - : 3 revaired.

4

COMMONWEALTH OF AUSTRALIA

DEPARTMENT OF TRANSPORT

Reference No.

AIRCRAFT ACCIDENT INVESTIGATION SUMMARY REPORT

EPORT V116/783/1047

Publication of this report is authorised by the Secretary under the provisions of Air Navigation Regulations 283 (1)

1. LOCATION OF OCCURRENCE				
	Height a.m.s.l.	Date	Time (Local)	Zone
Not known		21.10.78	Not known	EST

Registration	Certificate of Airwor	e of Airworthiness	
VH-DSJ Valid from 1		om 14 February 1968	
Operator		Degree of damage to aircraft	
SAS Southern Air Services,		Not known	
Northern Avenue		Other property damaged	
Moorabbin Airport, Victoria		-	
	VH-DSJ Operator SAS Southern A Northern Avenu	VH-DSJ Valid fr Operator SAS Southern Air Services, Northern Avenue,	

Last or intended departure point	Time of departure	Next point of intended landing	Purpose of flight	Class of operation
Moorabbin	1819 hours	King Island	Travel	Private

Age Class of licence Hours on type Total hours Degree of injury

Frederick VALENTICH Pilot 20 Private Not 150 known (Approx.)

Presumed Fatal

5. OTHER PERSONS (All passengers and persons injured on ground)

Name	Status	Degree of injury	Name	Status	Degree of injury .
				STATE OF THE STATE	

6. RELEVANT EVENTS

The pilot obtained a Class Four instrument rating on 11 May 1978 and he was therefore authorised to operate at night in visual meteorological conditions (VMC). On the afternoon of 21 October 1978 he attended the Moorabbin Briefing Office, obtained a meteorological briefing and, at 1723 hours, submitted a flight plan for a night VMC flight from Moorabbin to King Island and return. The cruising altitude nominated in the flight plan was below 5000 feet, with estimated time intervals of 41 minutes to Cape Otway and 28 minutes from Cape Otway to King Island. The total fuel endurance was shown as 300 minutes. The pilot made no arrangements for aerodrome lighting to be illuminated for his arrival at King Island. He advised the briefing officer and the operator's representative that he was uplifting friends at King Island and took four life jackets in the aircraft with him.

The aircraft was refuelled to capacity at 1810 hours and departed Moorabbin at 1819 hours. After departure the pilot established two-way radio communications with Melbourne Flight Service Unit (FSU).

The pilot reported Cape Otway at 1900 hours and the next transmission received from the aircraft was at 1906:14 hours. The following communications between the aircraft and Melbourne FSU were recorded from this time: (Note: The word/words in brackets are open to other interpretations.)

TIME	FROM	TEXT
1906:14	VH-DSJ	MELBOURNE this is DELTA SIERRA JULIET is there any known traffic below five thousand
:23	FSU	DELTA SIERRA JULIET no known traffic
:26	VH-DSJ	DELTA SIERRA JULIET I am seems (to) be a large aircraft below five thousand

6. RELEVANT EVENTS (cont'd)

TIME	FROM	TEXT
:46	FSU	D D DELTA SIERRA JULIET what type of aircraft is it
:50	VH-DSJ	DELTA SIERRA JULIET I cannot affirm it is four bright it seems to me like landing lights
1907:04	FSU	DELTA SIERRA JULIET
:32	VH-DSJ	MELBOURNE this (is) DELTA SIERRA JULIET the aircraft has just passed over over me at least a thousand feet above
:43	FSU	DELTA SIERRA JULIET roger and it it is a large aircraft confirm
:47	VH-DSJ	er unknown due to the speed it's travelling is there any airforce aircraft in the vicinity
:57	FSU	DELTA SIERRA JULIET no known aircraft in the vicinity
1908:18	VH-DSJ	MELBOURNE it's approaching now from due east towards me
:28	FSU	DELTA SIERRA JULIET
:42		// open microphone for two seconds //
:49	VH-DSJ	DELTA SIERRA JULIET it seems to me that he's playing some sort of game he's flying over me two three times at a time at speeds I could not identify
1909:02	FSU	DELTA SIERRA JULIET roger what is your actual level
:06	VH-DSJ	my level is four and a half thousand four five zero zero
:11	FSU	DELTA SIERRA JULIET and confirm you cannot identify the aircraft
:14	VH-DSJ	affirmative
:18	FSU	DELTA SIERRA JULIET roger standby
:28	VH-DSJ	MELBOURNE DELTA SIERRA JULIET it's not an aircraft it is // open microphone for two seconds //
:46	FSU	DELTA SIERRA JULIET MELBOURNE can you describe the er aircraft
1909:52	VH-DSJ	DELTA SIERRA JULIET as it's flying past it's a long shape // open microphone for three seconds // (cannot) identify more than (that it has such speed) // open microphone for 3 seconds // before me right now Melbourne
1910:07	FSU	DELTA SIERRA JULIET roger and how large would the er object be
:20	VH-DSJ	DELTA SIERRA JULIET MELBOURNE it seems like it's stationary what I'm doing right now is orbiting and the thing is just orbiting on top of me also it's got a green light and sort of metallic (like) it's all shiny (on) the outside
:43	FSU	DELTA SIERRA JULIET

6. RELEVANT EVENTS (cont'd)

TIME	FROM	TEXT
:48	VH-DSJ	DELTA SIERRA JULIET // open microphone for 5 seconds // it's just vanished
:57	FSU	DELTA SIERRA JULIET
1911:03	VH-DSJ	MELBOURNE would you know what kind of aircraft I've got is it (a type) military aircraft
:08	FSU	DELTA SIERRA JULIET confirm the er aircraft just vanished
:14	VH-DSJ	SAY AGAIN
:17	FSU	DELTA SIERRA JULIET is the aircraft still with you
:23	VH-DSJ	DELTA SIERRA JULIET (it's ah nor) // open microphone 2 seconds // (now) approaching from the southwest
:37	FSU	DELTA SIERRA JULIET
:52	VH-DSJ	DELTA SIERRA JULIET the engine is is rough idling I've got it set at twenty three twenty four and the thing is (coughing)
1912:04	FSU	DELTA SIERRA JULIET roger what are your intentions
:09	VH-DSJ	my intentions are ah to go to King Island ah Melbourne that strange aircraft is hovering on top of me again // two seconds open microphone // it is hovering and it's not an aircraft
:22	FSU	DELTA SIERRA JULIET
:28	VH-DSJ	DELTA SIERRA JULIET MELBOURNE // 17 seconds open microphone //
:49	FSU	DELTA SIERRA JULIET MELBOURNE

There is no record of any further transmissions from the aircraft.

The weather in the Cape Otway area was clear with a trace of stratocumulus cloud at 5000 to 7000 feet, scattered cirrus cloud at 30000 feet, excellent visibility and light winds. The end of daylight at Cape Otway was at 1918 hours.

The Alert Phase of SAR procedures was declared at 1912 hours and, at 1933 hours when the aircraft did not arrive at King Island, the Distress Phase was declared and search action was commenced. An intensive air, sea and land search was continued until 25 October 1978, but no trace of the aircraft was found.

7. OPINION AS TO CAUSE

The reason for the disappearance of the aircraft has not been determined.

Approved for publication (A.R. Woodward)
Delegate of the Secretary 27.4.1982

DEPARTMENT OF TRANSPORT

Reference No.

AIRCRAFT ACCIDENT INVESTIGATION SUMMARY REPORT

Publication of this report is authorised by the Secretary under the provisions of Air Navigation Regulations 283 (1)

V116/783/1047

1. LOCATION OF OCCURRENCE						
	Height a.m.s.l.	Date	Time (Local)	Zone		
Not known		21.10.78	Not known	EST		

Make and Model Cessna 182L	Registration VH-DSJ	Certificate of Airwor	om 14 February 1968
Cephus Day,	Operator SAS Southern A	r Services,	Degree of damage to circraft Not known
33 Reserve Road, Beaumauris, Victoria	Northern Avenue, Moorabbin Airport, Victoria		Other property damaged

3. THE FLIGHT

Last ar intended departure point Time of departure Next point of intended landing Purpose of flight Class of operation

Moorabbin 1819 hours King Island Travel Private

Age Class of licence Hours on type Total hours Degree of injury Frederick VALENTICH Pilot 20 Private Not (Approx.) Presumed Fatal

5. OTHER PERSONS (All passengers and persons injured on ground)

Name Status Degree of injury Name Status Degree of injury .

6. RELEVANT EVENTS

The pilot obtained a Class Four instrument rating on 11 May 1978 and he was therefore authorised to operate at night in visual meteorological conditions (VMC). On the afternoon of 21 October 1978 he attended the Moorabbin Briefing Office, obtained a meteorological briefing and, at 1723 hours, submitted a flight plan for a night VMC flight from Moorabbin to King Island and return. The cruising altitude nominated in the flight plan was below 5000 feet, with estimated time intervals of 41 minutes to Cape Otway and 28 minutes from Cape Otway to King Island. The total fuel endurance was shown as 300 minutes. The pilot made no arrangements for aerodrome lighting to be illuminated for his arrival at King Island. He advised the briefing officer and the operator's representative that he was uplifting friends at King Island and took four life jackets in the aircraft with him.

The aircraft was refuelled to capacity at 1810 hours and departed Moorabbin at 1819 hours. After departure the pilot established two-way radio communications with Melbourne Flight Service Unit (FSU).

The pilot reported Cape Otway at 1900 hours and the next transmission received from the aircraft was at 1906:14 hours. The following communications between the aircraft and Melbourne FSU were recorded from this time: (Note: The word/words in brackets are open to other interpretations.)

TIME	FROM	TEXT
1906:14	VH-DSJ	MELBOURNE this is DELTA SIERRA JULIET is there any known traffic below five thousand
:23	FSU	DELTA SIERRA JULIET no known traffic
:26	VH-DSJ	DELTA SIERRA JULIET I am seems (to) be a large aircraft below five thousand

6. RELEVANT EVENTS (cont'd)

TIME	FROM	TEXT
:46	FSU	D D DELTA SIERRA JULIET what type of aircraft is it
:50	VH-DSJ	DELTA SIERRA JULIET I cannot affirm it is four bright it seems to me like landing lights
1907:04	FSU	DELTA SIERRA JULIET
:32	VH-DSJ	MELBOURNE this (is) DELTA SIERRA JULIET the aircraft has just passed over over me at least a thousand feet above
:43	FSU	DELTA SIERRA JULIET roger and it it is a large aircraft confirm
:47	VH-DSJ	er unknown due to the speed it's travelling is there any airforce aircraft in the vicinity
:57	FSU	DELTA SIERRA JULIET no known aircraft in the vicinity
1908:18	VH-DSJ	MELBOURNE it's approaching now from due east towards me
:28	FSU	DELTA SIERRA JULIET
:42		// open microphone for two seconds //
:49	VH-DSJ	DELTA SIERRA JULIET it seems to me that he's playing some sort of game he's flying over me two three times at a time at speeds I could not identify
1909:02	FSU	DELTA SIERRA JULIET roger what is your actual level
:06	VH-DSJ	my level is four and a half thousand four five zero zero
:11	FSU	DELTA SIERRA JULIET and confirm you cannot identify the aircraft
:14	VH-DSJ	affirmative
:18	FSU	DELTA SIERRA JULIET roger standby
:28	VH-DSJ	MELBOURNE DELTA SIERRA JULIET it's not an aircraft it is // open microphone for two seconds //
:46	FSU	DELTA SIERRA JULIET MELBOURNE can you describe the er aircraft
1909:52	VH-DSJ	DELTA SIERRA JULIET as it's flying past it's a long shape // open microphone for three seconds // (cannot) identify more than (that it has such speed) // open microphone for 3 seconds // before me right now Melbourne
1910:07	FSU	DELTA SIERRA JULIET roger and how large would the er object be
:20	VH-DSJ	DELTA SIERRA JULIET MELBOURNE it seems like it's stationary what I'm doing right now is orbiting and the thing is just orbiting on top of me also it's got a green light and sort of metallic (like) it's all shiny (on) the outside
:43	FSU	DELTA SIERRA JULIET

6. RELEVANT EVENTS (cont'd)

TIME	FROM	TEXT
;48	VH-DSJ	DELTA SIERRA JULIET // open microphone for 5 seconds // it's just vanished
:57	FSU	DELTA SIERRA JULIET
1911:03	VH-DSJ	MELBOURNE would you know what kind of aircraft I've got is it (a type) military aircraft
:08	FSU	DELTA SIERRA JULIET confirm the er aircraft just vanished
:14	VH-DSJ	SAY AGAIN
:17	FSU	DELTA SIERRA JULIET is the aircraft still with you
:23	VH-DSJ	DELTA SIERRA JULIET (it's ah nor) // open microphone 2 seconds // (now) approaching from the southwest
:37	FSU	DELTA SIERRA JULIET
:52	VH-DSJ	DELTA SIERRA JULIET the engine is is rough idling I've got it set at twenty three twenty four and the thing is (coughing)
1912:04	FSU	DELTA SIERRA JULIET roger what are your intentions
:09	VH-DSJ	my intentions are ah to go to King Island ah Melbourne that strange aircraft is hovering on top of me again // two seconds open microphone // it is hovering and it's not an aircraft
:22	FSU	DELTA SIERRA JULIET
:28	VH-DSJ	DELTA SIERRA JULIET MELBOURNE // 17 seconds open microphone //
:49	FSU	DELTA SIERRA JULIET MELBOURNE

There is no record of any further transmissions from the aircraft.

The weather in the Cape Otway area was clear with a trace of stratocumulus cloud at 5000 to 7000 feet, scattered cirrus cloud at 30000 feet, excellent visibility and light winds. The end of daylight at Cape Otway was at 1918 hours.

The Alert Phase of SAR procedures was declared at 1912 hours and, at 1933 hours when the aircraft did not arrive at King Island, the Distress Phase was declared and search action was commenced. An intensive air, sea and land search was continued until 25 October 1978, but no trace of the aircraft was found.

7. OPINION AS TO CAUSE

The reason for the disappearance of the aircraft has not been determined.

Approved for publication (A.R. Woodward)

Delegate of the Secretary

Dote

27.4.1982

DO NOT OPEN

This acid free mask contains folios				
with the date range 1985 - 1992				
The contents of the mask are:				
	Exempt from public access under paragraph(s)			
	of the Archives Act 1983.			
	You have a statutory right to seek a review of			
	the exemption.			
M	Not in the open period as defined by the			
	Archives Act 1983.			
	THOM TO THE TOOC.			
	Withheld pending agency advice			
	CM 1 2012			
Date mask applied 6 March 2012				
Signature.				
Signature				

Reference: R420-3-17 Telephone:

The Superintendent Bureau of Air Safety Investigation Box 1733P, GPO MELBOURNE, VIC 3001

Department of Defence

RAN Research Laboratory

New Beach Road, Edgecliff, New South Wales P.O. Box 706 Darlinghurst N.S.W. 2010 Telegrams: RAN RL. Telex: 27142

DNAFT No: 8-23-3940. Vocadex: (02) 32 9254

Telephone: (02) 32 2211 or 32 9251

14 Oct 83

FOLIO RCD 2 1 OCT 1983 FILE WARE CO.

Dear Sir,

DRIFT OF MARINE WRECKAGE

-BISU file.

I refer to your letter V116/783/1047 dated 6 July 1983 where you discuss aircraft parts washed ashore on Flinders Island. Examination of our records of near bottom currents at the Kingfish B site (38° 36'S, 148°11'E) showed unusually large currents on Julian day 81, 1983 (that resulted from a storm) and again on Julian day 96. The bottom currents on day 96 exceeded 0.5m/s when the flow was in an easterly direction (to the east). Such large currents constitute an unusual event. Our results are stored as 17 minutes averages and only 2 in 1000 exceed 0.5m/s.

Thus it would seem reasonable to speculate that the storm on day 96 induced large bottom currents over much of eastern Bass Strait and moved your aircraft parts towards Flinders Island. More usual currents could then have completed the process of washing the components

If I can be of any further assistance please feel free to contact me on (02) 322211.

Yours faithfully,

Toutte discussia with Dr. Jas idicaled bottom duft dos occur. La

lent nothing how of duft rate on OR, (IAN JONES)

button to aust of oil night forms.

Big botton dift project = mlog 84,

Unable 6 belf fulte.

Salin dag i i first dag of year.

Detail many of training Support

THE DESCRIPTION OF THE PARTY OF THE PARTY.

the state of the s

Thus it routh seem mercent in to an initiate that his route on the first him there is a distribution of antitate that his route the first him to an initiate the first him to an initiate the first him that the first him to an initiate the first him

and the state of the of my further platering a part fort from to

The discountied p. Sos.

The discountied p. Sos.

Lead to discountied of spotences.

The state of house of suffering one or and the second of suffering one of the second of suffering the second of suffering one of the second of suffering one of

25

125

V116/783/1047

DR I.S.F. JONES
R.A.N. RESEARCH LABORATORY
P.O. BOX 706
DARLINGHURST NSW 2010

- 6 JUL 1983 A8 BASC.

DRIFT OF MARINE WRECKAGE

Recently a piece of an aircraft was found washed ashore on the west coast of Flinders Island (Tas). It was found on the beach at Parry's Bay, opposite the northern end of Flinders Island Aerodrome. The date of finding was 15 May 1983, and there is reason to believe the piece had not been on the beach more than a few days.

The part has been identified as having come from a Cessna 182 aircraft between a certain range of serial numbers. The part is an engine cowl flap, for the control of airflow over the engine. It is 300mm long by 210mm wide, and 40mm at its deepest point. It had two side panels when first found. The piece was once white (acrylic paint), and is made of aluminium composition, now greatly eroded. The operating bolt, of steel, while heavily corroded, appears to have failed on impact or in flight (i.e. not by corrosion).

A Cessna 182 aircraft on a flight from Moorabbin to King Island last reported position at Cape Otway, Victoria, at 1900 hours EST on 21 October 1978. The serial number of this aircraft falls within the range of serial numbers applicable to the part found.

From previous knowledge of aircraft parts "walking" across the floor of tidal lakes and rivers, it is wondered if such a piece as described could travel from an area between Cape Otway and the northern tip of King Island, or from a position near the described area, under the influence of ocean currents.

While it is not unknown for the cowl flap to separate from the aircraft in flight, to our knowledge there have been no recent cases in the Victoria/Tasmania area, and no wreckage of aircraft have been dumped at sea to our knowledge, nor are other Cessna aircraft missing in the waters of Bass Strait.

Any information you could pass concerning the likelihood of this particular item being able to "travel", over a period of close to 5 years, would be a step toward solving the mystery of the disappearance of this aircraft and its sole occupant, and aid to its location.

Please do not hesitate to call to discuss the matter. Attached please find a map showing the area of finding and two photographs of the item.

J. SANDERCOCK.

BUREAU OF AIR SAFETY INVESTIGATION REPORT

REFERENCE

/

Caption (above):

Caption (below):

MINUTE 124

DEPT. of AVIATION FLINDERS ISLAND 16-5-83

MR. J. SANDERCOCK
ASSU.

ENCLOSED IS WHAT WE BELIEVE TO BE
PART OFF C182, FOUND ON SUNDAY

16 MAY 1983 BY ROBERT WITHERS +

MYSELF ON BEACH ON FLINDERS ISHAND
NEAR AIRPORT, & AS DISCUSSED WITH

YOU ON PHONE THIS MORNING.

Applished

Note lanformed (182, Mortie Remuse 180 Acr. 1/6/83. Cof interest, but no gareat bellifull DSJ. PTO BISU 1/6/83

eller Thomas achiess. 1/6/83 C182 1962- 1972. Serial no. range. 53599 to 182/61425 edentie fant (white) When ale never has been refaited and striffed or of strife or of st

Bureau of Air Safety Investigation Victoria / Tasmania

MINUTE

27/1/83-

Me Shido Valuted Celephoed re entirele 11/1/83

- achieved his Thad concelled meeting well

lameon a ctr day, be councefined in the to

V. adresad le Gred to contact lanear 27/16 leut place not answerig.

V. wester it to be heft secrettlet be has
several plates at 055 (in fart) the \$5

we the after pros be how who are award
this.
I down for sol await

"Calming down for od Cabre
further cartest well homeon

Sureau of Air Safety Investigation

Victoria/Tasmania 108 Lonsdale Street Melbourne, Victoria G.P.O. Box 1733P Melbourne, 3001 Telephone 667 2365 682 2455 In reply quote: Telex 30260 Pe folio 120. and evel day to 14/1

- not assuring on 1/1 Telephoned Mr Guido Valetchaths bloce of work. - On halidays util 27/1/83. (# 3/8/523)
Telephoned him at home 0 910-1000 how 11/183 - phase not assured. Quer we whethe lanew had instigated the See report, as wellto be had, addaything ferta was known of the goings on," Mr. He Williams Pro well endeavorts ascertain re to abeve foritfor to the af Stall at the sen in a visit be interes Me 1/1/13. Beardge bellowed if a Herold white Undered

Bureau of Air Safety Investigation

Victoria/Tasmania

108 Lonsdale Street Melbourne, Victoria G.P.O. Box 1733P Melbourne, 3001 Telephone 667 2365 662 2455

Telex 30260

In reply quote:

It lonear.

Reference folio 119. See also F120. The article affected on the morning of the day of the affortment with

of telephoned lomen adadvesed him chat in view afth herblicate at this time, and unhown fallow-up acted & Too frem, that our discussions would not be affrafriate "in the gloreal publicity".

He accepted a mutation to alterd my affice for discussions where we would not be disturbed, next trie be was in town. with a frior belefhare call to a drese. & Sandrevel 1950

11/1/83

CANBERRA - Reports of an Australian woman found hacked to death in the South Indian coastal resort of Goa are wrong, a Foreign Affairs Department spokesman says.

The spokesman said yesterday the dead woman, whose name was given as Rouden' Filian, carried an Ar-menian passport.

He said Australian consular officials in Bombay had spoken to police in Goa who had confirmed the woman was not Austral-

The woman, reported to have been a yoga teacher, was found dead at a hippy commune in the north of the former Portuguese enclave.

Her dismembered body was found with those of a Frenchman and an Indian.

A report out of New Delhi said police were wanting to interview a French mational about the deaths.

MR VALENTICH

The Sun, Tuesday, Jan. 11, 1983 - Page 27 * 'UFO plane photos' MR GUIDO VALEN-TICH is upset that upset father two men, who claim upset father TICH is upset that to have photographs

Bass Strait.

Frederick Valentich, A radio message from the man soon before he disappeared mentioned. strange metallic objects hovering and following him. It sparked an asyet-unsolved UFO mystery.

Mr Valentich said yesterday: "It is disappointing that these people try to sell such things when them to me.

"It indicates they are so cold-hearted that they don't care about people's

Mr Ron Cameron, an independent film producer who intends to salvage

By JOHN BEVERIDGE the plane and make a documentary on the mystery, confirmed that two single-engined Cessna in men - both divers - had offered to sell him the photos and the plane's position.

> He said they wanted "a large sum" for the photos. which had yet to be authenticated.

> Mr Cameron said the photos were clear and showed an empty cock-

"The plane was a little they haven't got the dig- bit twisted, but it's still nity or the courtesy to in one piece," he said. come along and show "Once we get a line down to it we will be able to bring it to the surface in hálf a day."

> Mr Cameron, like the Valentich family, believes a UFO was involved in Frederick Valentich's disappearance.

Winning a fabulous instant prize is a snap.

It's the Kodak Double Chance Summer Sweep. stakes. Simply insist your snaps are processed by Kodak Labs. With your prints will be a sealed ticket with 2 chances to win one of over 7,000 instant and major prizes.

Details are on your Kodak Double Chance Summer Sweepstakes tickets. Closes 5/3/83.

Vic.Rafflet and Bidgo Permits Board Permit 82/192 issued #2/11/82. N.S.W. Permit No. FC82/1911 issued under the Longries and Art Union.

THE Premier, Mr Cain, yesterday backed the Victorian Labor, MLA who was arrested at the Franklin River blockade to which they used the at the weekend.

He said Mr David Gray

Mr Gray, 26, (Labor, Syndal), is on bail and is expected to appear in court today.

Mr Cain said politicians had to decide the extent to which they sought to express their views by direct action and the extent

of his missing son's

plane, want to sell

them for \$10,000.

then 20 disappeared on October 21, 1978, while flying a blue and white,

vi conventional political pro-

tell him what to do while he was there.

Direct involvement was a legitimate expression of opinion.

"Public participation in things of this kind is a very valid exercise of a member of Parliament's functions," Mr Cain said

Camping

SUMMER visitors to the Mornington Peninsula will not pay a toll to the local council, the acting Local Government Minister, Mr Roper, has said.

BUY DIRECT FROM FACTORY OUTLETS

PRIZE LIST GRAND WINNER: \$2000 In prizes, consisting of \$300 cash and \$1700 worth of Steelcraft

Nursery Furniture. WEEKLY WINNERS -EACH: \$120 value, consisting

Present coupon today at

BARWON HEADS

Bureau of Air Safety Investigation

Victoria/Tasmania

108 Lonsdale Street Melbourne, Victoria G.P.O. Box 1733P Melbourne, 3001 Telephone 667 2365 662 2455

Telex 30260

In reply quote:

Water dister Intocheced inself to Mr. Rorald lanear - septio, 113 c 114. mentioning telephone callfon Mr Serido Valentich a article - Heald suggesting we meet to discus the matter of the fewforted raising af Charriet. Details staffed at the hout. Agreed tre /date was 1100 on Tue 11/1/13 aths address. El Sendreveh

7 /1/83

MINUTE

Bill lavanaglad Angrees Laboratoris

World bychog advised that the "mochie"

(VH-DSJ) had not beer abandared, a

was not being carridood for abandament of

the curren on endounite. Sadvised of

would beef him advised afair tiefle with.

Wh. loanean

24/12/82

See falios. 117; 116 to 115.

117

see also 118 tate. Feellous folio 114.

Mr. Ir Valentich telephoned to achieve chat clb. lanear had called him last night to achise that ke had seen some photos (3) cel DSJ, ad that he had been orbed Jigooo for the thotograph. initially edifferently be had declared but or making an afroad to the 'anarymous kafe "they had not shown wheat to perfessed neeting. Mh Is U. adresor le hada lead an an augual photograph altho arraft DST from & a Doctor who are flow to ak.

Mr. S. was repet of the event as trues afforded. I advised him we had adapted a went a see afforch, onto the surgeon, in 1/11/82 Bladecock

A 554

Bill Kelly roug to make great inquires references the Valentick report, i.e. Hereld article, etc. He indicated a coloners representative would nort to be present of the time the would is raised.

I tals Bill you intended contexting the solvege person on our requirements. i.e. brackage in Secretary's custody until released. Whether you would be making verbal or written context, or both, not get decided.

Possibility discussed that we and coroners court might work is will solvege person. This would be on boaris that if it was identified as VH-DST, both would be there when wearhage raised. Also told Bill it was quite possible body thrown out of Alc or water inpact.

Bill was not proming for immediate answers. I told him you would let him know in al next few days just what action you planned.

16/12/82

al Genylty

N.B. Herald article suggests selvage early in new year.

Herald 15/12/82 (15

rederick Valentich vanished.

so far, a fruitless search FREDERICK VALENTICH's father, Guido . . . so of Bass Strait for his son.

William Charles Sinclair, 69, was "too old and too cick" to return to Thailand and to hear the outcome of an appeal against him, a relative said today.

Rainiers prison

Princess Stephanie

MONTE CARLO, Tues., AAP. — Princess Grace's family ended official mourning today "like prisoners" in their castle, hounded by photographers.

"They can't even go for a walk," spokeswoman Nadia Lacoste said argrily

There are paparazzi after them everywhere. What is happening to mo physical complications, Mrs Lacoste said. By January she is expected to be able to remove a complication, Mrs Lacoste said the Mrs Lacoste said the

Thailand's Supreme Court last night issued a warrant for the arrest of Sinclair after he failed to appear before the court to face the appeal decision.

The court also ordered that his \$42,000 bail be forfeited.

1981. Sinclair and 1981. Sinclair and 1985 were sentenced to ears' jail and Hayward ears.

he guy's 70 next the state of t

FAILED

forfeited.

Sinclair, a former Sydney businessman, was arrested in Bangkok in October. 1978 with two fellow Australians, Paul Hayward and Warren Fellows, and charged with

Sinclair, who al-protested his inno-was later found not on appeal and re-from the That in May.

ne relative said Mr lair's condition was

ter Mr Sinclair failed ppear at the appeal

A group of Melbourne businessmen say they are only weeks away from finding the wreckage of the mysterious Valentich plane.

By BILL HITCHINGS

They say it is among four light planes lying in a boomerang pattern on the ocean bed just off Cape Otway.

"Remarkably, they are all within a relatively short distance of each other," the group's spokesman, Mr Ron Cameron, said today.

"A strong swimmer could swim over the spots where all four of them are sunk."

sunk."

Mr Cameron, an independent film producer, of Springvale, and the others plan a salvage operation early next year.

The raising of the planes — particularly the one they believe belonged to pilot Frederick Valentich — will form part of a documentary film.

A Japanese television company is interested in financing at least part of the operation and the film.

film.

"It will be costly, but we are convinced it will be worthwhile and very revealing," Mr Cameron said.

He said the other members of the group wanted to remain anonymous for the time being.

And, he said, he would not reveal the exact where a bouts of the wrecks until the salvage operation was underway.

"We believe what is there is extremely valuable," he said.

MONEY

"We have to raise money for the job, and we don't want anyone else getting to it before us."

Mr Cameron said the Department of Transport had been told of their plans.

Discussions also had

Discussions Discussions also had been held with Frederick Valentich's father, Guido.

Mr Valentich has tra-velled from his Avondale Heights home, to Cape Otway every year since his 20-year-old son dis-appeared on October 21, 1978.

Mr Valentich and his family believe Frederick was attacked and captur-ed by allen beings in a UFO.

Between 7.06 p.m. and 7.12 p.m. young Frederick Valentich sparked one of

Melbourne misses water target

Melbourne has missed its target for water consumption.

A Board of Works spokesman said today that Melbourne used 1126 megalitres yesterday — 26 above the target.

megalitres yesterday
26 above the target.

The Board booked 143
water cheats.

This brings the total
number of people being
investigated for alleged
breaches of restrictions to
1404.

A Board spokesman
said people were still
being caught for using
hoses outside the permitted hours and some were
being nabbed for hosing
buildings, driveways and
footpaths during permitted hours.

Under the restrictions
introduced on December
1 private gardens may be
watered only with a
hand-held hose between
7 p.m. and 9 p.m.
Buckets and watering
cans may be used any
time.

Commercial premises
are allowed to use hand
held hoses from 8 a.m. to
10 a.m.

Melbourne had early
morning thunderstorms

Melbourne had early morning thunderstorms and scattered showers to-day but the Board spokesman said this was unlikely to make any difference.

Hit - man guilty

FREDERICK VALENTICH's father, Guido . . . so far, a truttess search of Bass Strait for his son.

Sinclair 'too il

William Charles Sinclair, 69, was "too old and too cick" to return to Thailand and to hear the outcome of an appeal against him, a relative said today.

Rainiers prison

Stephanie Princess

MONTE CARLO, Tues., AAP. — Princess Grace's family ended official mourning today "like prisoners" in their castle, hounded by photographers.

"They can't even go for a walk," spokeswoman Madia Lacoste said Jangrily.

There are peparazzi atter them everywhere.
What is happening to

no physical complications, mrs Lacoste said. By January she is expected to be able to remove a neck brace she has worn since the accident.

Mrs Lacoste said the

Thailand's Supreme Court last night issued a warrant for the arrest of Sinclair after he failed to appear before the court to face the appeal decision

The court also ordered that his \$42,000 bail be forfeited.

Sinclair, a former Sydney businessman, was arrested in Bangkok in October, 1978 with two fellow Australians, Paul Hayward and Warren Fellows, and charged with hair in the were convicted in

ney were convicted in 1981. Sinclair and lows were sentenced to ears' jail and Hayward

r Sinclair, who alsprotested his innoe, was later found not
y on appeal and reed from the That
in in May.
he prosecution aped.

ne relative said Mr lair's condition was

the guy's 70, next hday, he's had a heart ck and a stroke all le past five years, he's deaf and he's just four years in a Thai m," he said.

FAILED

ter Mr Sinclair failed ppear at the appeal ing the judge said a ant would be sent to Thai Embassy in perra for appropriate action to be taken

perra for appropriate raction to be taken ustralia.

e judge said he was the grown of the arrest because of the arrest bettien of fleeing" from justice.

It the relative, who sed today to be namical Sinclair was not ited about the threat xtradition.

e gal procedures d seem to rule out ever being extrait," he said.

can while a book writzy Sinclair, "Kingdom lusions," was released

he claims he was victim of corrupt officials and over-ous Australian law cement officers on he was certain was determined witch-

claims 'he was nt in a "web of de-lies and corruption, ng no escape."

ΓED

in the British-ruled noe and on the Brit-lainland.

both sides of the er with the Irish Repolice hunted a ey believe is masinding an INLA on-

rports and ports were a watched in a bid to off any new bombing assassination cam-l in, British cities.

Cameron, said today.

"A strong swimmer could swim over the spots where all four of them are sunk."

Mr Cameron, an inde-pendent film producer, of Springvale, and the others plan a salvage operation early next year.

early next year.

The raising of the planes — particularly the one they believe belonged to pilot Frederick Valentich — will form part of a documentary film.

A Japanese television company is interested in financing at least part of the operation and the film.

"It will be costly, but we are convinced it will be worthwhile and very revealing," Mr Cameron said.

said.

He said the other members of the group wanted to remain anonymous for the time being.

And, he said, he would not reveal the exact where abouts of the wrecks until the salvage operation was underway.

"We believe what is there is extremely valuable," he said.

MONEY

"We have to raise money for the job, and we don't want anyone else getting to it before us."

Mr Cameron said the Department of Transport had been told of their plans.

Discussions also had been held with Frederick Valentich's father, Guido.

Mr Valentich has tra-velled from his Avondale Heights home, to Cape Otway every year since his 20-year-old son dis-appeared on October 21, 1978.

Mr Valentich and his family believe Frederick was attacked and captur-ed by alien beings in a UFO.

Between 7.06 p.m. and 7.12 p.m. young Frederick Valentich sparked one of the world's greatest aviation mysteries with a short radio message just before he vanished.

He told of strange metallic objects hovering over him, orbiting and following him.

Outside official Gov-ernment investigators, Mr Valentich is the only per-son to have been allowed to listen to that message. Gov-

PILOT

Department Transport and NASA officials have investigated the disappearance.

The report says the young pilot's blue and white single - engined Cessna crashed and sank somewhere in Bass Strait.

Mr Cameron said detailed charts were now being drawn up by a local seaman who said he had seen the planes.

The seaman would navis

The seaman would navigate the boat to be used for the salvage operation. "We don't know yet exactly how deep the planes are in the water, but I understand we will have to use a diving bell," Mr Cameron said.

He said he also had een photographs said to ave been taken of the have b

They America. were now

One, according to the man said to have taken them, had the same markings and color of the Valentich Cessna.

The doors were said to be closed, and no body could be seen inside the cockpit.

shopping at

misses water target

ay.

Melbourne has missed its target for water consumption.

A Board of Works spokesman said today that Melbourne used 1126 megalitres yesterday — 26 above the target.

26 above the target.

The Board booked 143 water cheats.

This brings the total number of people being investigated for alleged breaches of restrictions to 1404.

A Board spokesman said people were still being caught for using hoses outside the permitted hours and some were being nabbed for hosing buildings, driveways and footpaths during permitted hours.

Under the restrictions

footpaths during permitted hours.

Under the restrictions introduced on December 1 private gardens may be watered only with a hand-held hose between 7 p.m. and 9 p.m.

Buckets and watering cans may be used any time.

Commercial premises are allowed to use hand held hoses from 8 a.m. to 10 a.m.

Melbourne had early morning thunderstorms and scattered showers to day but the Board spokesman said this was unlikely to make any difference.

Hit - man guilty of judge murder

From BOB MacDONALD

NEW YORK, Wed. Convicted hit-man Charles Harrelson was found guilty to-day of the murder of "Maximum John."

"Maximum John" was Texan Judge John Wood, who earned the nickname for his record of tough sentences in drug cases.

A jury agreed that Harrelson took \$250,000 to shoot the judge for gambler Jimmy Chagra, who was facing trial be-fore Judge Wood on drug charges charges.

Harrelson, 44, who allegedly boasted that he "never killed a person who was undeserving of it," showed no emotion at the verdict which could carry two life sentences.

He plans to appeal and told reporters: "This is just a necessary step in the progression of things."

WIFE

His wife, Jo Ann Starr,
41, and Chagra's wife,
Elizabeth, 28, were found
guilty of conspiracy.
Chagra, 39, already serving 30 years for drug
offences faces a separate
trial for the murder.
His brother, Joseph, 39,
a lawyer who mostly represented defendants in big
drug cases, had previously pleaded guilty to a
charge of conspiracy and
testified for the Government against Harrelson.
The shooting of Judge
Wood on May 29, 1979,
was the first murder of a

BUREAU OF AIR SAFETY INVESTIGATION

MELBOURNE FIELD OFFICE

MINUTE

114

V116/823/1047

NOTE FOR FILE

Mr Guido Valentich (GMH, Tel. 647 2343) telephoned 0900 15/12/82 to advise that a Mr Ronald Cameron a freelance cameramen, of 7 Roulston Court, Noble Park telephone 795 0538, had spoken to him.

- The subject was the identification and raising of C182 VH-DSJ, in which Mr Valentich's son went missing in October 1978. The cameraman claimed to Mr Valentich "they" had pinpointed three aircraft wrecks "in the area" presumably between Cape Otway and King Island about 5 miles apart. "They" intended to identify which aircraft was DSJ and to raise it, having obtained a salvage licence, as all the aircraft were a "certain distance away from the coast".
- Apparently a story will appear in the Herald tonight or tomorrow night containing speculation that the aircraft had \$300,000 on board. Possibly the idea of the article was to obtain sponsorship for the lifting project.
- 4 Mr Valentich was concerned that the stories might be too distorted and cause him concern.
- 5 He claimed he wanted to know the true cause of the accident.
- I advised Mr Valentich I, would "think" on the matter and call him in a day or so. Date Processes 15/11/62

7 Central Office, Woodward and R.D. advised of reports.

ASSU 15.12.82

112

V116/783/1047

Dear Sir,

Attached please find an Aircraft Accident Investigation Summary Report covering the disappearance of Cessna 182 L aircraft VH-DSJ, which was being operated by your company on the night of the disappearance.

As per normal procedure, a copy of the report has been given to the owner of the aircraft, the Coroner, and to the next of kin of the pilot.

Yours faithfully,

JC. SANDERCO

THE MANAGER SOUTHERN AIR SERVICES NORTHERN AVENUE MOORABBIN AIRPORT VIC 3192

MINUTE

The Note.

Discussed release of AAISR (Valentel) with A/ASAS: (Voodword) and need to how bosis Heagreed - no furth release to be made y PRO Vice/Too to anybody

14/5/82

8 lackcol

V116/783/1047

Dear Sir,

Please find attached an Aircraft Accident Investigation Summary Report covering the disappearance of Cessna 182 L aircraft VH-DSJ, when piloted by Mr Frederick Valentich, on the night of 21 October 1976.

As per normal procedure, a copy of the report has been given to the aircraft owner, and operator, and to the father of the missing pilot.

Yours faithfully,

C. SANDERCOCK

THE CORONER
CORONER'S COURT
FLINDERS LANE EXTENSION
MELBOURNE VIC 3000

Beded receift. - for.

V116/783/1047

Dear Dr Day,

Please find attached an Aircraft Accident Investigation Summary Report, touching on the disappearance of Cessna 182 L aircraft VH-DSJ, of which you were the registered owner at the time of the disappearance.

Copies of the report are being made available to the operator, the Coroner, and the father of the pilot, as per normal procedure.

Yours faithfully,

JO BANDERCO

for Director

DR C. DAY 33 RESERVE ROAD BEAUMARIS VIC 3193

109

V116/783/1047

Delivered by hand to Mrs Valentich 12/5/82 A. Stewart.

Dear Mr Valentich,

Please find attached an Aircraft Accident Investigation Summary Report, covering the disappearance of Cessna 182 L aircraft, VH-DSJ which your son was piloting at the time.

Copies of the report are being made available to the operator, the owner of the aircraft, and to the Coroner, as per normal procedure.

Yours faithfully,

for DIRECTOR

MR G. VALENTICH
18 ARVERN AVENUE
AVONDALE HEIGHTS VIC 3034

RECEIVED 11 MAY 1982 ASIB V/T

Ref M116/783/1047

Director, Vic-Tas Region

ACCIDENT INVOLVING MISSING AIRCRAFT VH-DSJ ON 21 OCTOBER 1978

Arising from the investigation of this occurrence, an Aircraft Accident Investigation Summary Report has been produced and approved for release. Copies of the Summary Report are attached and should be provided to the aircraft owner, the operator, the father of the missing pilot and the Coroner.

> (J.C. Hopkins) for Assistant Secretary (Air Safety Investigation)

ASCA Tite top sheet please.

lafis at refort in envelage at frontal file.

Pass to me please

11/5/82

4854 10 copies in front envelope as requested. 12 ARCA 12

COMMONWEALTH OF AUSTRALIA

DEPARTMENT OF TRANSPORT

V116/783/1047

AIRCRAFT ACCIDENT INVESTIGATION SUMMARY REPORT

Publication of this report is authorised by the Secretary under the provisions of Air Navigation Regulations 283 (1)

1. LOCATION OF OCCURRENCE

Time (Local) 21,10,78 Not known EST Not known

2. THE AIRCRAFT

Make and Model Certificate of Airworthiness Registration Cessna 182L VH-DSJ Valid from 14 February 1968 Conflicate of Registration issued to Operator Degree of damage to pircraft Cephus Day, SAS Southern Air Services. Not known Other property damaged Northern Avenue, 33 Reserve Road, Beaumauris, Victoria Moorabbin Airport, Victoria Defects discovered

3 THE ELICHT

Last or intended departure point	Time of departure	Next point of intended landing	Purpose of flight	Class of operation
Moorabbin	1819 hours	King Island	Travel	Private

4. THE CREW

Name	Status	Age	Class of licence	Hours on type	Total hours	Degree of injury
Frederick VALENTICH	Pilot	20	Private	Not known	150 (Approx.)	Presumed Fatal

5. OTHER PERSONS (All passengers and persons injured on ground)

Name	Status	Degree of injury	Name	Status	Degree of injury

6. RELEVANT EVENTS

The pilot obtained a Class Four instrument rating on 11 May 1978 and he was therefore authorised to operate at night in visual meteorological conditions (VMC). On the afternoon of 21 October 1978 he attended the Moorabbin Briefing Office, obtained a meteorological briefing and, at 1723 hours, submitted a flight plan for a night VMC flight from Moorabbin to King Island and return. The cruising altitude nominated in the flight plan was below 5000 feet, with estimated time intervals of 41 minutes to Cape Otway and 28 minutes from Cape Otway to King Island. The total fuel endurance was shown as 300 minutes. The pilot made no arrangements for aerodrome lighting to be illuminated for his arrival at King Island. He advised the briefing officer and the operator's representative that he was uplifting friends at King Island and took four life jackets in the aircraft with him.

The aircraft was refuelled to capacity at 1810 hours and departed Moorabbin at 1819 hours. After departure the pilot established two-way radio communications with Melbourne Flight Service Unit (FSU).

The pilot reported Cape Otway at 1900 hours and the next transmission received from the aircraft was at 1906:14 hours. The following communications between the aircraft and Melbourne FSU were recorded from this time: (Note: The word/words in brackets are open to other interpretations.)

TIME	FROM	TEXT
1906:14	VH-DSJ	MELBOURNE this is DELTA SIERRA JULIET is there any known traffic below five thousand
:23	FSU	DELTA SIERRA JULIET no known traffic
:26	VH-DSJ	DELTA SIERRA JULIET I am seems (to) be a large aircraft below five thousand

TIME	FROM	TEXT
:46	FSU	D D DELTA SIERRA JULIET what type of aircraft is it
:50	VH-DSJ	DELTA SIERRA JULIET I cannot affirm it is four bright it seems to me like landing lights
1907:04	FSU	DELTA SIERRA JULIET
:32	VH-DSJ	MELBOURNE this (is) DELTA SIERRA JULIET the aircraft has just passed over over me at least a thousand feet above
:43	FSU	DELTA SIERRA JULIET roger and it it is a large aircraft confirm
:47	VH-DSJ	er unknown due to the speed it's travelling is there any airforce aircraft in the vicinity
:57	FSU	DELTA SIERRA JULIET no known aircraft in the vicinity
1908:18	VH-DSJ	MELBOURNE it's approaching now from due east towards me
:28	FSU	DELTA SIERRA JULIET
:42		// open microphone for two seconds //
:49	VH-DSJ	DELTA SIERRA JULIET it seems to me that he's playing some sort of game he's flying over me two three times at a time at speeds I could not identify
1909:02	FSU	DELTA SIERRA JULIET roger what is your actual level
:06	VH-DSJ	my level is four and a half thousand four five zero zero
:11	FSU	DELTA SIERRA JULIET and confirm you cannot identify the aircraft
:14	VH-DSJ	affirmative
:18	FSU	DELTA SIERRA JULIET roger standby
:28	VH-DSJ	MELBOURNE DELTA SIERRA JULIET it's not an aircraft it is // open microphone for two seconds //
:46	FSU	DELTA SIERRA JULIET MELBOURNE can you describe the er aircraft
1909:52	VH-DSJ	DELTA SIERRA JULIET as it's flying past it's a long shape // open microphone for three seconds // (cannot) identify more than (that it has such speed) // open microphone for 3 seconds // before me right now Melbourne
1910:07	FSU	DELTA SIERRA JULIET roger and how large would the er object be
:20	VH-DSJ	DELTA SIERRA JULIET MELBOURNE it seems like it's stationary what I'm doing right now is orbiting and the thing is just orbiting on top of me also it's got a green light and sort of metallic (like) it's all shiny (on) the outside
:43	FSU	DELTA SIERRA JULIET

FROM	TEXT
VH-DSJ	DELTA SIERRA JULIET // open microphone for 5 seconds // it's just vanished
FSU	DELTA SIERRA JULIET
VH-DSJ	MELBOURNE would you know what kind of aircraft I've got is it (a type) military aircraft
FSU	DELTA SIERRA JULIET confirm the er aircraft just vanished
VH-DSJ	SAY AGAIN
FSU	DELTA SIERRA JULIET is the aircraft still with you
VH-DSJ	DELTA SIERRA JULIET (it's ah nor) // open microphone 2 seconds // (now) approaching from the southwest
FSU	DELTA SIERRA JULIET
VH-DSJ	DELTA SIERRA JULIET the engine is is rough idling I've got it set at twenty three twenty four and the thing is (coughing)
FSU	DELTA SIERRA JULIET roger what are your intentions
VH-DSJ	my intentions are ah to go to King Island ah Melbourne that strange aircraft is hovering on top of me again // two seconds open microphone // it is hovering and it's not an aircraft
FSU	DELTA SIERRA JULIET
VH-DSJ	DELTA SIERRA JULIET MELBOURNE // 17 seconds open microphone //
FSU	DELTA SIERRA JULIET MELBOURNE
	VH-DSJ FSU VH-DSJ FSU VH-DSJ FSU VH-DSJ FSU VH-DSJ FSU VH-DSJ

There is no record of any further transmissions from the aircraft.

The weather in the Cape Otway area was clear with a trace of stratocumulus cloud at 5000 to 7000 feet, scattered cirrus cloud at 30000 feet, excellent visibility and light winds. The end of daylight at Cape Otway was at 1918 hours.

The Alert Phase of SAR procedures was declared at 1912 hours and, at 1933 hours when the aircraft did not arrive at King Island, the Distress Phase was declared and search action was commenced. An intensive air, sea and land search was continued until 25 October 1978, but no trace of the aircraft was found.

7. OPINION AS TO CAUSE

The reason for the disappearance of the aircraft has not been determined.

Approved for publication

(A.R. Woodward)

Delegate of the Secretary

Date

27.4.1982

MINUTE PAPER

Note.

Following the east of folio 106 I descussed the meeting a lorones Angust with lot Bell Bell af the lorones laint.

- 2 Headised:
 - He belied the Police at Ofallo Bry would have mode out
 - He lover is not intersted in halding an aquest colo a body
 - The love has not receved a request for a signet without a body, which can be done Section to
 - He would not hold a signest when the Defentantal refurt indicated some substanted fuct indicating a crosh and to body was probably dead.
 - a missing feson setuation seested at this time.
 - The love would afreciate a refort from Dor, for their halding, in the erest of Valetich might cak for asseringuest.

3. Passed the above achieve to de hoodward afask!)

yladrood

18/3/82

MINUTE

Pote.

On 16/3/82 Yhad a Cetephan, call from Mr Suid Valetich, fatter affellet Federich, filatal DS5: lake Cetwar-King Island 21-90-78. He had called the ferrious afternoon who I was i conference.

He adversed be was affeoring on the Dan Lave show tought and be would to clock, with DOT, "to say the right thing"; and that le had been advised (by unnamed prous) that DOT should have finished to investigation of now,

I adversed him that "i the very sear future - farsely a covered true, the perfect to hard to release a refert. He had some difficulty undertuding who to whom the refortward be released so I adversed him of pot hading - are surrer, coverer, relative of deceased etc. He enclisted this and that the refort would not affect it to chiatia safety legst.

I toucked a the take recording and the formal bosis on which the take had been made covariable to him, and that it would not be made or at late for it would not be made or at late of the formal formal formal he would not be made or at late of the fullic tening. He stated be indestrood the order that it would not be made or at late to the fullic.

I asked had his, on you bear efolial on missing hoson. He said he believed be had been refuted by it Police also come to see him after the area of the arrest not covering but he was not sure. He had no hapmanha the fauth I roused to mallerada laroses Tryung. Had here been discussed. He advised it had not ad it was not it is interest to do so, os le he freshed to went a little large, weether than has his our declared shead. He strussed his discussion could book halding his sons sovings account.

I also advised his tet it exetal the finding at thousant or any fact of it the invetigation would be veraped and an attent made to determine the cause bosed on any new ovailable exidence.

18/82. Abuducet 05.50

D.o.T. 1731 (Rev. 7/77)

V116/783/1047

MR. J. WEST PH.D 93 WARRY STREET FORT VALLEY QLD. 4006

Dear Mr. West,

I refer to your letter of 25 December 1981 concerning the accident to Cessna 182 aircraft VH-DSJ, on 21 October 1978.

It is confirmed that this Department is conducting an investigation into the accident under the provisions of the Air Navigation Regulations. The fundamental objective of our accident investigation activity is the prevention of accidents in the future. It is not the purpose of this activity to determine or apportion blame or liability, nor are the investigations conducted with a view to the needs of potential litigants or other parties having interests outside the accident prevention objective. It is considered that the interests of parties concerned with matters other than accident prevention can be adequately served by their normal ability to obtain access to witnesses and by consultation with expert opinion available outside the Department.

Nevertheless, it is our practice, at the conclusion of the investigation of a significant accident or where an investigation brings to light information considered to have safety education value, to produce an Aircraft Accident Investigation Summary Report and make copies available to relevant parties. The decision as to whether or not a summary report will be produced cannot be made until the investigation is completed but, at this stage, the known circumstances of the accident to VH-DSJ suggest that production of such a report, and release of copies to parties having direct concern with the accident, is likely.

Because it is necessary to ensure that the technical investigation is in sufficient depth to satisfy the accident prevention objective, and because of the competing demands of subsequent investigations which cannot wait upon completion of work already in hand, it is not unusual for our investigations to be extended over what may appear to be a considerable period of time. The investigation into the accident to VH-DSJ has not yet been completed and, at this stage, it is not possible to estimate a completion date with any degree of certainty.

However, please be advised that it is not Departmental policy to release transcripts of communications between aircraft and ground stations.

Please also note there is no unofficial explanation of what happened to the aircraft. The known facts will be included in the report if the decision is made to release one.

Yours sincerely,

for DIRECTOR

The Flight Control Officer. Tullamarine Airport, Victoria.

John West Ph.D 93, Warry St. Fort Valley. Brisbane.Qld.

RESERVED 4006.

-8 JAN 1982 25.12.81

ASIB V/1 (07)52208

Re Frederick Valentich

7 JAN 19824

ASIB V/T

Dear Sir,

I am compiling a report on the above named pilot, who as you will be aware disappeared on a routine flight between Melbourne and King Island in Oct 1978.

Your co-operation insofar as I would appreciate an official transcript copy of the conversation which occured during that particular flight, between Melbourne flight control and Valentich.

I would also appreciate the official and perhaps un-official explanation of what did happen to Valentich on that particular flight, as was observed by flight controllers on that evening in question.

In anticipation of your co-operation I am respectively,

Yours = Faithfully.

John West. Ex-Director Unidentified Flying

Object Centre, Sydney.

AIR SAFETY INVESTIGATION MINUTE

To AS(SI) Subject	D., V.T.R.	Regional reference V116/783/1047	Registry use only
Programme and the second	CRAFT : CESSNA 182L, VH-E	SJ, 21 OCTOBER 1978	Date of despatch

Attached is the report on the investigation of this occurrence

- 2. Matters arising The pilot's unusual description of events surrounding his flight was eagerly accepted by the local news media and inaccurate and grossly amplified reports were distributed by news outlets around the world. His immediate family were subjected to unhealthy pressures from the media and unscrupulous charlatans and it is most unlikely that the true state of the pilots environment and personal problems will ever be known.
- 3. The Region does not intend to take any further action in this matter unless positive factual evidence is obtained.

I.S. SMITH
for Director

19 / 10 /1981

NOTE: Matters arising should include Regional comments on at least the following — (a) action taken or intended by the Regional Office; (b) recommendations for consideration in Central Office; and (c) matters on which the parties involved have or will be informed.

Commonwealth of Australia DEPARTMENT OF TRANSPORT

AIRCRAFT ACCIDENT INVESTIGATION SUMMARY REPORT

V116/783/1047

1. LOCATION OF ACCIDENT

Height a.m.s.l. (ft) 1912 Zone 21.10.78 Not known 2. THE AIRCRAFT Make and Model 14 February 1968 VH-DSJ Cessna 182L Airworthiness

Certificate of Registration issued to (name and address)

33 Reserve Road, BEAUMARIS. VIC. 3193 Southern Air Services. Northern Avenue, Moorabbin Airport, MENTONE. Missing

Other property damaged Nil

Defects discovered

Aircraft not located.

3. THE FLIGHT

Last or intended departure point	Time of departure	Next point of intended landing	rurpose of fright	Class of operation
Moorabbin Airport	1819	King Island	Travel	Private

Name	Status	Age	Class of licence	Hours on type	Total hours	Degree of injury
Frederick VALENTICH	Pilot	20	Private	Not known	In excess	Not Known (missing)

5. OTHER PERSONS (all passengers and persons injured on ground)

1	Name	Status	, Degree of Injury	Name	Status	Degree of injury
1						
4			DEED BUILDING			

6. RELEVANT EVENTS

At 1723 hours on 21 October 1978 the pilot of VH-DSJ lodged a flight plan at Moorabbin Briefing Office for a Private Night VMC flight, below 5000 feet, to King Island via Cape Otway and return Moorabbin. Aerodrome lighting at King Island was not requested. The aircraft was refuelled to capacity and departed Moorabbin at 1819 hours. At 1900:29 the pilot reported at Cape Otway to Melbourne Flight Service. At 1906:14 hours the pilot asked Melbourne Flight Service of known traffic. There was none. The pilot then described the manoeuvres of another aircraft or object in and about his immediately leinity until 1912:28 hours when transmissions from VH-DSJ ceased. No further communications were received from the aircraft. The Distress Phase was declared at 1933 hours when VH-DSJ failed to arrive at King Island and an extensive air, sea and ground search was immediately initiated. The search action was terminated at 1900 hours on 25 October 1970, when all divers efforts failed to locate any wreckage or information of the whereabouts of the aircraft and occupant.

7. OPINION AS TO CAUSE

Not determined - aircraft missing.

		•						
		8. CHAI	RTS, DIAGRAMS, (File	Page	3
ACCIDENT LOCALITY	FLICHT	IMPACT MARKS	WRECKAGE DISTRIBUTION	WITNESS LOCATION	RUNWAY OR STRIP DATA	OTHER (Des	cribe)	0
LEGEND	1000			met.		SCALE	NORTH POINT	0
	143*	•	144°			SUAL ENRO	UTE CHA	
MAROONA		ORT	1230 A BALLARAI GE	MELBOURNE -	145	MEL BOURNE/-	MARYS CMARYS	VILLE 1
KELD KELD	So year	SNAKE VALLEY	98A	* VOR 114.1 * DME 7 TWR 120.5 FIS-AACC RADAR/SSR			HEALESVILLE	No.
LAKE BOLAC	2L FL 120 PURA PURA	SKIPTON YARROWEE FOR 114.3 NDB(T) 389	SMENEDITH S	11 51	AR AR 211 MELBOURNE 174 O	The state of the s	WARBUR POWEI	TON LLTOWN SH
X II	DERRINALLUM	S CRE	SSY R 326	Y		TAN LL 4000	GEMBROOK	(LL
7 60 4	m E	ORANGARITA		3268	MELBOURNE	PAKENHAM	BUNYIP	m fran
EV 243 TERAN	- TONAL CAME	EROOWN	WINCHELSEA MINIMUM GEELON		7.	LL 6000	KOOWERUP WARRA) TRA
MBOOL NULLAW	11/1	The Colace	BIRREGURRA	GLESEA POS	R 329E			1
PETERBOROUGH	TIMBOON	W 23-	LORNE C	USE VTC	R 3290 R	- 12K	WONTHAGGI	The state of the s
PORT	POINT RONALD	WEEAPROINAH	OLLO BAY	139	R 329C R 3	WO WO	NTHAGGI R 115.9 B(T) 383 E 42	FISH CRE
		APE DIWAY		\times	YOU NO	117.6 B(T) 275	WALKER	Life
	+		() ()					
	2.518							
Control of the contro				/			LL 10000	
				BAS	s			
	dea.		100					
			KING ISLAND ELEV 119					
			cukare S	COOPA			25 NJA	
		KING ISL NDB(T) DME FIS - A	AND - 2 BOLD : 332 16	HEAD			,	0.00(11)
			The Marian					
		N.			157			
Barget British Corp.	two control or a	ne inconvenience de	1	HUNTER ISLA	IMREE H	UMMOCK ISLAND		

		10, A	IRCRAFT DATA	4		V116/7	83/1047	Page	4
IRCRAFT HISTO									
20.10.78	19.10.		it Valid at time	X Yes No	If no, State reason				
ngine Make and Mo	del	ental 0-47	OR		Rotor Make and M	2A34C66N		17 19	
	Defective	Component	MA ACIDE		erating Time (hrs)	Туре	of Inspectio		r Defect
				Total Si	nce Overhaul Sinc	e Inspection		Web	ion ivo.
IDCOAST DAVI									
scribe the mode of	damage and in	dicate degree and	onents which were of I cause of damage to Jumn, IF REPAIR	o each componen	nt by inserting		- \$		
	Component			Mode of D	amage		Destroyed	Subst-	Minor
)						
	DENT (other Make and)	Damage to A	ircraft				
egistration)	Damage to A	ircraft				
egistration wner	Make and	mode l)	Damage to A	ircraft				
Dwner	Make and	mode l) Floats	Damage to A	ircraft Amphibious	Other (describe)			
Negistration Number	Make and	model QUIPMENT					n In	dicator Po	osition
egistration Winer WIRCRAFT CONT	Make and	QUIPMENT Wheels	Floats	Skids	Amphibious	Selector Position Selector Position	n In	ndicator Po	osition
egistration Winer WIRCRAFT CONT	Make and	EQUIPMENT Wheels Fixed	☐ Floats	Skids Down	Amphibious Transit Symmetrical	Selector Position Selector Position	n In		osition
egistration Winer Landing Gear Wing Flaps	Make and FROLS AND E Type Position	QUIPMENT Wheels Fixed	Floats Up Down	Skids Down Amount	Amphibious Transit Symmetrical Yes No	Selector Positio	n In	dicator Pondicator Pondicator Po	osition osition osition
egistration Winer Landing Gear Wing Flaps	Make and FROLS AND E Type Position Rudder	QUIPMENT Wheels Fixed Up	Floats Up Down Neutral	Skids Down Amount Left	Amphibious Transit Symmetrical Yes No	Selector Position Selector Position Amount	n In	ndicator Po	osition osition osition
egistration wner URCRAFT CONT Landing Gear Wing Flaps Trim Tabs	Make and FROLS AND E Type Position Rudder Elevator Aileron	COUIPMENT Wheels Fixed Fixed Fixed	Floats Up Down Neutral Neutral	Skids Down Amount Left	Amphibious Transit Symmetrical Yes No Right Down Down (P or S)	Selector Position Selector Position Amount Amount	n In	dicator Pondicator Pondicator Po	osition osition osition
Owner AIRCRAFT CONT Landing Gear Wing Flaps Trim Tabs	Make and FROLS AND E Type Position Rudder Elevator Aileron	Total model EQUIPMENT Wheels Fixed Fixed Fixed Fixed	Floats Up Down Neutral Neutral Neutral	Skids Down Amount Left Up Up (P or S)	Amphibious Transit Symmetrical Yes No Right Down Down (P or S)	Selector Position Selector Position Amount Amount Amount	n In	dicator Prodicator Produce Prodicator Produce Produ	osition osition osition
COLLISION ACCI Registration Owner AIRCRAFT CONT Landing Gear Wing Flaps Trim Tabs Fuel Selector Pa	Make and TROLS AND E Type Position Rudder Elevator Aileron ositions	Total model EQUIPMENT Wheels Fixed Fixed Fixed Fixed	Floats Up Down Neutral Neutral Centre Engine Instruments Night	Skids Down Amount Left Up Up (P or S) Starboard Eng	Amphibious Transit Symmetrical Yes No Right Down Down (P or S)	Selector Position Selector Position Amount Amount Amount Elector Position Amount	n In In In	ndicator Prindicator Prindicat	osition osition osition

10. AIRCRAFT DATA (Cont'

V116/783/1047

Page

5

FORWARD FUSELAGE LONGITUDINAL DEFORMATION

NOTE: If fuselage is substantially intact however deformed, select the point on it now furthest forward, describe it and measure the distance along or parallel to the normal longitudinal axis of the aircraft from this point to the front of the pilot's seat when fully forward.

Description of Point (this may also be indicated in photographs at Section 10)

(mm)

Remarks

			11 FL	GHT	CREW DA	TA							
PILOT-IN-COMMAND (Surname and initials)	Nationality Austra	alia		0111	Licence No.	145103 PPL			Date licence expires 1979				
VALENTICH, F.	Shop A	ssis	tant		Date of birth		une 1958		Licence e	es es	for this No		4
INSTRUMENT RATING	Aeroplane Rotorcraft		1st Class 2nd Class		Class 1 Class 2		Class 3 Class 4	×	Class 5		Nor	-	
INSTRUCTOR RATING	А		В		C				None		Unkn		
AGRICULTURAL RATING	Class 1	Fire	Closs 2		THE TOTAL	165			None		Unkn	own	
PILOT EXPERIENCE (hours)	Total		Last two y	ears	Last 90 d	ays			XPERIEN against a				
Fixed Wing	(in exce	ss o	f 150 ho	urs)	U/K	JAN I	Agricultura	1	Signal.	Instruc	nent		
Rotary Wing				147			Instruction			Night f	lying		
This type of aircraft	U/K		U/K		U/K		Gliding			Simul	ator	i	
LAST PROFICIENCY CHECK Date 8 May 1978	LICENCE R	ESTRIC	CTIONS (spec	ify)			Testing			Comm	and		
Type For issue Class 4			Nil.				Demonstrati	on					
rating.													
Unknown Not relevant							Was pilot we spectacles			nt?	Yes	×	No
CONTROL SEAT OCCUPIED	Front	x	Rear		Left	x	Right				Unkn	own	
DUAL CONTROLS AVAILABLE	Elevator		Aileron		Rudder		Throttle		Steering		Bral	tes	
OTHER PILOT (Surname and initials)	Nationality				Licence No.	and ty	type Date licence expires						
	Occupation				Date of birt	h			Licence e	ndorsed	for this	aircra	ft
INSTRUMENT RATING	Aeroplane Rotorcraft		1st Class 2nd ATP		Class 1 Class 2		Class 3 Class 4		Class 5		No Unkr	ne	
INSTRUCTOR RATING	A		В		C				None		Unkr		
AGRICULTURAL RATING	Class 1		Closs 2	19-34	W.T.				None		Unkn	nwo	
PILOT EXPERIENCE (hours)	Total		Last two y	eors	Lost 90 d	lays			XPERIEN against o				
Fixed Wing							Agriculture	1		Instru	ment		
Rotary Wing							Instruction	1		Night f	lying		
This type of aircraft							Gliding			Simul	lator		
LAST PROFICIENCY CHECK	LICENCE R	ESTRI	CTIONS (spe	cify)	Helph III		Testing		No.	Comn	nand		
Туре							Demonstrati	on					
Unknown Not relevan							Was pilot w spectacles				Yes		No
CONTROL SEAT OCCUPIED	Front		Rear		Left		Right				Unkr	nown	
DUAL CONTROLS AVAILABLE	Elevator		Aileron		Rudder		Throttle		Steering		Brol	ces	

			12. FLIG	HT DATA	V	16/783/10	47 Page 6
FLIGHT PLAN						E DET	
None Lodged at	Moora	bbin	Time (hrs) 1723	Was approval required Yes	No	Was approval o	btained No
Moorabbin		To Moorabl	oin	Via Cape Otway az King Island	nd	IFR [NGT VHC VFR
EET (Mins) 147	Enduran	ce (Mins) 300	Cons. rate	Height (ft)	0	NOSAR	
		lbourne Service	Facility Phone				
Com. Frequencies VIIF NARCO COM11/				Radio-Nav.	RC 521	1	
Emergency equipment (des	criba)	our life ja	ackets				
			13. METEORO	LOGICAL DATA	Sec.	75.35	A PROPERTY
METEOROLOGICAL B	RIEFIN	IG (attach copy	of forecast if relevan	t)			
None	Rot	ite forecast	Other (describe)		Source o	f met. information	on
▼ In person		minal forecast				abbin Brie	fing
By telephone		a forecast			0	ffice	
METEOROLOGICAL	CONDIT	IONS AT ACCIL	DENT SITE Accid	ent site not kn	own.		
Cloud amount/type		Base a.m.s.l.	Visibility [Day Nigh	t Wind	velocity	Temperature
re la serio de la		N. C.	14. LOA	AD DATA			
	AIRCRA	FT WEIGHT (kg)		AIR	CRAFT CI	NTRE OF GRA	VITY
LIMITS (Take off	Landing	Datum			
LIMITS L		1270	1270	Front fac	e of f	irewall (E	Aft
Aircraft basic weight (includes empty weight, oi and removable equipment)		Weight (kg)	Flt. Manual	LIMITS 🖒		Forward	47.4" aft o
Flight crew (NoPilot)	54.5	Medical 197	Position at last take off			Unknown
Passengers (No)			Position at accident			▼ Unknown
Baggage (Pieces Not la	(CMM)		THE CHARLES	AG	RICULTU	RAL HOPPER L	OAD
Freight (Pieces Not. kg or Hopper contents	iown)			Contents (describe)			
Fuel (litres) 318)	222.6	Flt. Namual				
				Load at impact (kg)		Weighed	Estimated
Weight at last take off		1052.1	Estimated			Reported	
Fuel/Load deductions				Discharge valve position	1		
Weight at accident		Not		Dump effected Yes	□ No	If yes, amount	(%)
LOADING CONTROL Ide		iefly unsatisfactory dangerous goods e		ntrol such as miscalculation	ns, inadequ	ate load security	, improperly

D.o.T. 149G (Rev. 8/77) 12. FLIGHT DATA 13. METEOROLOGICAL DATA 14. LOAD DATA

7

NARRATIVE (give a concise chronological account of the sequence of events)

At 1723 hours on 21 October 1978, Mr. Frederick Valentich lodged a flight plan at Moorabbin Briefing Office, for a Private Night VMC flight, in VH-DSJ, to King Island via Cape Otway and return to Moorabbin, at altitudes below 5000 feet. ETD Moorabbin was specified as 1745 hours with estimated time intervals of 41 minutes to Cape Otway and 28 minutes to King Island. Fuel endurance was shown at 300 minutes. He discussed the weather forecasts with the Moorabbin Briefing Officer, but he did not make any request for aerodrome lighting to be switched on for his arrival at King Island. It was established that King Island Flight Service Unit had closed, therefore it would be necessary to cancel SAR to Melbourne Flight Service by telephone on arrival. He told the Briefing Officer he was going to King Island to pick up passengers, he was not certain of how many, but would telephone Melbourne Flight Service with his ETD King Island and details of passengers and SAR watch before leaving King Island.

At 1810 hours the aircraft was refuelled to capacity. The pilot did not leave the aircraft during refuelling and the aircraft departed Moorabbin at 1819 hours. Two-way radio communications were then established with Melbourne Flight Service who were responsible for maintaining a communications and SAR watch on the aircraft during the course of its flight.

At 1900:29 hours the pilot of VH-DSJ reported position as Cape Otway and at 1906:14 hours the pilot asked Melbourne Flight Service for known traffic below 5000 feet. He was told there was no known traffic. The pilot then proceeded to describe in detail the various manoeuvres of apparently another aircraft or flying device operating in close vicinity to his aircraft. During the course of his description he stated his altitude to be 4500 feet and at 1911:52 hours he reported that the engine of VH-DSJ was running rough but he intended to continue to King Island. Melbourne Flight Service declared the Alert Phase and initiated action to recall a King Island Flight Service officer to duty and activate King Island Airport Emergency Procedures.

At 1912:28 hours communications from VH-DSJ ceased abruptly and no further communications were received. The Distress Phase was declared at 1955 hours when the aircraft failed to arrive at King Island and an extensive ground sea and air search was immediately initiated. The search action was terminated at 1900 hours on 25 October 1978, after divers and widespread search efforts failed to locate any wreckage or information of the whereabouts of the aircraft and its occupant.

JUSTIFICATION (state concisely the reasons underlying the opinions described in Section 7 of this report, and indicate why this opinion is preferred to the possible alternatives.)

The available evidence indicates that the pilot, Frederick Valentich was rapidly running out of time. He had told his family, girlfriend and associates, that he only had one subject left to pass to gain his Commercial Pilot licence and he was currently going to instructional classes twice a week to study that subject. His father was assisting him financially to obtain his commercial licence.

The names of the ground training organisations he was attending were not established.

On two occasions he sat for and failed all five CPL subjects and during July 1978, sat for three CPL subjects and failed them.

He had penetrated Sydney Control Zone during a flight in July 1978, and just prior to this flight he had received a counselling letter from the New South Wales Region.

Prior to this flight, Valentich had made known his intention to fly to King Island for some time and it was generally believed by his family, girlfriend and his immediate acquaintances that the purpose of the flight was to bring back crayfish.

However, he told the Operator and the Moorabbin Briefing Officer that the purpose of the flight was to bring back passengers. There was no evidence of any passengers at King Island waiting for him to pick up. Nor did he have any orders for crayfish other than one crayfish, from a member of the Air Training Corps. He did not order crayfish from King Island prior to the flight and as it happened at that time, no crayfish were available at King Island.

He told his girlfriend he would meet her at 1930 hours, as time he could not possibly keep. He told his father he would be home after return from King Island.

He did not request aerodrome lighting at King Island for his arrival, but he was aware that King Island Flight Service Unit had closed. It seems possible that he may not have had any intention of proceeding to King Island.

His girlfriend has stated that he perspired profusely and his voice changed in any unexpected or out of the ordinary situation.

It was particularly noticed while monitoring the recorded communications containing his detailed description of the other vehicles manoeuvres that his voice remained 'matter of fact' and completely normal.

If it had been the pilot's intention to disappear, a number of directions of travel were open to him to maintain communications for the period he did while operating below 5000 feet. (See VHF Coverage Chart, Page).

However, it is unlikely that such a document would have been available to him and his possible tracking directions would be limited to known coverage areas.

Had the flight proceeded as planned and the aircraft did crash into the sea it is most probable that wreckage would have been sighted. The aircraft disappeared without trace and no wreckage was located or information received concerning the whereabouts of the aircraft and its occupant. It therefore is not possible to determine the cause of the disappearance but it seems likely that the aircraft did not crash in the sea between Cape Otway and King Island.

19. ACC	CIDENT PREVENTION		V116/783/10	Page 0
(Describe the lessons to be learned from			V110/103/102	17 9
	N/A			
	,			
	20. ATTACHMENT CHEC	W 1.15T		
	20. ATTACHMENT CHEC	K LIST		
Witness statement (No	Flight plan		D.o.T. 461	
Investigator's notes (No) X Meteorological reports		D.o.T. 462	
Transcript of communications	₩ D.o.T. 225		Autopsy repo	ort
Special report (describe)	Othe Oddan	r (describe)	
Meteorological Analysis - R. Water/Oil Sample Analysis -			ects - M.J. Harwood tors Aspects - Dr.	
Department	of Defence			AMHP
	DIRECTOR TO THE THE			
	PARTICIPATION IN THE IN	VESTIGA		
P.G. Graham	Investigator in Charge		Wreckage security provided b	n/A
S.G. Spinks	Assisting Investigate	or in	Name of first investigator to	
A.G. Harris J.C. Sandercock	Charge as			N/A
I.S. Smith	required.		Date/time of arrival (local)	N/A
	22 DIVESTIGNATION DESCRIPTION	I CLEVI I		
Name of officer responsible	22. INVESTIGATION RESPON	SIBILIT	1	
I.S. SMITH	Signature		Designation A.S.S.U.	12.10.81
do to the sold data				12.10.01

MISSING AIRCRAFT, VH-DSJ, 21 OCTOBER 1978

Darcy Hogan, Briefing Officer, Moorabbin

- 1. Hogan is in Air Training Corp so he knows Valentich.
- 2. Arrived briefing office at 5.15 approximately.
 - (a) weather enroute for N/VMC. He didn't know much about N/VMC requirements. He asked if scattered SC at 3000 was CK,
 - (b) no request for lights, and
 - (c) going to pick up passengers and he didn't know how many. He would ring ML with details of POB and SAR EX K.I.
- 3. Valentich appeared to be in normal frame of mind.
- 4. No EFD K.I. Would advise ML from K.I.
- 5. SAR to K.I. Hogan asked if K.I. was open. Since closed he told Valentich that SAR would be to ML by phone.
- 6. Did nothing about lights and didn't discuss lights with Valentich. Valentich did not mention lights.
- 7. After Valentich left, Hogan went for a drive around the tarmac and thinks he saw Valentich taxying VH-VDD to Schutt's tarmac. He is not sure that it was Valentich.
- 8. Personally he considers Valentich would be an average pilot and of average maturity. Wasn't exceptional in any way.
- 9. Doesn't know what his drinking and smoking habits were. No close social contact.
- 10. No mention of UFOs.

P.R. GRAHAM INVESTIGATOR

24.10.78

MOORABBIN REFUELLING

Rang Tysons 90-6709

VH-DSJ was refuelled on 21.10.78 at 18.10 by Ron Tyson.

247 litres of 80/87 1 litre oil

Filled to brim. Young chap as pilot did not get out of aircraft. Left immediately - saw no more.

Jet fuel is kept in quarantine so it has to be unlocked. He used same tanker to refuel many other aircraft in previous three hours so no chance of incorrect fuel.

S.A.S.

Log Book

After the pilot obtains his licence he cannot leave
his log book at S.A.S.

Purpose of

Flight

Told S.A.S. he was picking up three passengers but they believe he was getting crayfish.

N.B. S.A.S. do not allow crayfish to be carried in their aircraft.

Return Flight Not sure but thinks same night probably so that no one would see the crays.

Navaids ADF VHF

P. GRAHAM INVESTIGATOR

MISSING AIRCRAFT, VH-DSJ : 21 OCTOBER 1978

Notes of a conversation with the O.I.C. King Island on 24.10.78 (Brian Jones).

He was on duty from 0800-1500 on Saturday.

At 1500 he put through a closing request to ML FS, stating lights out as no planned flights due and no request for lights.

He was pulled out of the golf club by the ML SOC about 19.15 after the aircraft had reported engine problems.

He put the airfield lights on at 19.35.

At the same time his assistant, Graeme Smyth had just arrived to also put the lights on for a departing Cessna 402 aircraft, VH-RCT which had been held up for passengers.

VH-RCT was then used for a quick search around the Island with Graeme Smyth as an observer from 20.00 to 20.25. Nothing sighted. Weather absolutely clear with unlimited visibility.

VH-FDN arrived at about 1800 hours with a band and was due to depart about 0300 the next morning. They have an agent who has a key for the lights.

VH-PDN was used for a quick search at 1000 feet at 20.00 hours to 20.55 hours with Brian Jones as an observer. Could see the Cape Otway lights flashing from the lighthouse as well as all the Island lights. Excellent visibility with a clear sky. No cloud and very starry. Many fishing boats around the Island had their lights on and could be seen for miles.

The normal system for lights is for either the pilot or for Flight Service to ring up beforehand and book them. There had been no request for lights.

Has spoken to the cray fishermen and none were ordered for that night. In fact they had sold out in the afternoon and did not have any left.

The pilot had not booked into the Motel.

They do not recognise the name of the pilot but the aircraft has been down to King Island before.

A.G. HARRIS INVESTIGATOR

MR. C.P. DAY : KING ISLAND

Notes made following a phone discussion with Mr. Cliff P. Day, a cray fisherman/kelp farmer of King Island on 24.10.78 (004/62-1426).

- He is not cray fishing until next week.
- Last went cray fishing June '78.
- Cannot remember who he sells crays to and the name Valentich means nothing.
- No phone call from Valentich ordering crays and if he had rung there were no crays available from him.
- Unusual for one to expect crays at that time of night but if they had been ordered there would be no problem.

A.G. HARRIS INVESTIGATOR

24.10.78

INVESTIGATOR'S NOTE

V116/783/1047

14

Page

Subject

MR. K. McCRAWLEY

Mess Officer,
ATC HQ Mess 328-3704
Home 458-1119

I spoke to Mr. K. McCrawley on 24.10.78 concerning the report from Mr. G. Valentich, (father of the missing pilot), that his son was going to King Island to pick up lobsters for the Mess. He told me that the Mess had not ordered any crays, however, members may have made private arrangements and he would check it out that night.

Mr. McCrawley phoned me today and stated that S/Ldr Grandy had ordered a cray if Frederick did go to King Island but there had not been any other firm orders.

I.S. SMITH INVESTIGATOR

CONVERSATION WITH VINCE ALFONSO

Vince Alfonso flew VH-DSJ on Saturday 21.10.78. He works as LANE for Schutts (90-3033).

- Carried out a Daily Inspection before 6.00 a.m.
- Went on flight MB-French Is-MB at 6.10 a.m.
- Aircraft performed OK.
- There was a bit of a smell from heater but it disappeared after short time. Considered normal.
- On way back from French Island about 10 minutes from MB a passenger pointed out fuel venting from RHS.
- After landing the cap was out of the tank and hanging on the chain. He reported it to S.A.S. but didn't enter it on maintenance release. On Sunday he was at S.A.S. discussing the incident and found out that the cap had been repaired prior to Valentich departing.

P. GRAHAM INVESTIGATOR

25.10.78

NOTE Don Sowman is checking to find out if cap had been repaired prior to Valentich departing.

INVESTIGATOR'S NOTE

V116/783/1047

" 16

Subject

PETER BARNETT : SEARCH AND RESCUE (10.36 HOURS, MONDAY 23 OCTOBER)

Oil Slick Sample

- Fishing boat from Apollo Bay delayed.
- Will not be able to rendevouz with R.A.A.F. aircraft until after lunch.
- Will therefore not know if sample possible until later today.

A.G. HARRIS INVESTIGATOR

CAPTAIN E.R. BARNES : 25.10.78

- Edwin Rober Barnes, Captain on G159 with Associated Airlines.
- Also ATC RAAF and therefore the contact through Sqn Ldr. Grandy.
- Instructed Fred in Nav and Aircraft Performance and recently MET.
- Never flew with Fred.
- Didn't drink much.
- Has seen Fred angry when he came back from KI and supposedly approach the incorrect runway.
- Fred was quiet until he got to know you.
- Impression Fred would have had a healthy approach to flying no short cuts.
- UFO's never mentioned.
- Fred had mentioned his helicopter ride at East Sale.
- Monday 30.10.78 he is available, home 3546944, work 3792908.

P. GRAHAM INVESTIGATOR

149 Essex Street, Pascoe Vale 3044. 3cth October 1978.

Mr. P. Graham.
Air Fafety Investigation Branch,
Regional Headquarters,
108 Lonsdale Street,
Melbourne.

Dear Sir,

In response to your request for a written report of my impression of Frederick Valentich, I have given the matter much thought and have attempted to set out the relevant facts, subsequent

assessment and comments in a logical sequence.

I was first introduced to Fred about a year ago by Saniba R.F. Grandy who, like myself, is an Air-Force Reservist attached to Sovadron Headquarters, Air Training Carps. Saniba Grandy had known Fred when he was a Cadet in the Corps some years previously, and after he introduced fred he asked me to read a reference that he had prepared for Fred. I recall him saying that he thought that Fred was worthy of any assistance or advice I may give him.

That evening I spent over an hour with Fred. He explained that he was not

accepted for RAAF aircrew, and now wanted to persue a civilian flying career.

After that first meeting he regularly attended Sociation Headquarters in a civilian capacity, working without pay or allowances until accepted into Squadron staff as an Airman. During that time he was working in my section, and he showed alot of enthus as in for the work given him.

He sait for all six CPL examinations early this year, and as he failed all of them he asked if I would tutor him. Although reluctions at first, because of my shortage of spare time, I agreed to assist him in navigation and aircraft performance. He became a regular sunday afternoon visitor to my home, once bringing his yeing twin sisters and a couple of times his girl friend, Miss Rhonda Rushton.

On the basis of my involvement with Fred as briefly outlined above, my assessment of him is as follows;

(i) He always demonstrated responsibility towards his study and other work given to him I recall his careful supervision of his sisters in my home. He sometimes told me of his in-flight experiences which indicated a responsible attitude toward the command of an aircraft.

(ii) He was always friendly, neatly dressed, and was of sober hubits. Whilst in my company he rarely had more than one alcoholic drink in an evening. I never heard

anyone comment adversely on his drubing habits,

3 (11) and in my home. He frequently spoke of getting an instrument rating and turn endowement so that he could get a flying job as soon as he obtained his cor.

Knowing that he failed to gain selection for RAAF arcreci because he did not pissess As inducated above, he appeared to be endhusiastic about his work both at Headquarted

the required academic Calificultions, I nevertheless thought that his accidence standard was reasonable, spelling excepted; it was poor. When working through his exams ever and done with. naigation problems I put his frequent mistakes down to importance and the desure to get

and lameling at Mocrabbin after a flight. He was quite annoyed, an adament that he making a derigatory conjugant about any person. That was as a result of Air Traffic He showed respect to those in authority, and only on one occasion can I recall his had operated in accordance with the curroust ATIS.

3 flight discipline and asimpariship are pet subjects of nine. I took every opportunity to Observing his personal discipline, and from which he told me about the way he conducted advise him in that regard. hunself in the air. I believe that he was developing a healthy flight discipline. As both

the determination and stability to achieve his year of communical pilot In summary, I would say that he was unpressionable, a "buttler", and that he had

dul not pass the two exams he sat for in mid-year, not because he failed them, but because when I dishonesty as being completely out of character. read my comments in the above paragraphs you will see that I must regard fred's apparent returned from holidays in mid September, he rang me to say that he had passed the grams. Having I must admit to extreme disappointment on hearing from you today that fred

him, was he a good actor? Did he have a split personality? limid he have really been justable? realizing that he would never get his CFL. Because everyone had formed the same high opinion of I new wonder if he was ashamped for not having passed the exams, possibly

payment to me for my efforts? passed. That was his last visit to my home. Did he know then that he had finded? was the wine because I was on "reserve", and said that we would drink them when he was told that he had my home to share that day because he said that he thought he had passed beth exams. I declinical significant that on the Sunday following his exams he and Rhonda benglit two bottles of wire to In view of this, together with his mysterious disappearance, is it in any way

The autoraft, or if it was a suicide flight that he had carefully planned for some time.

I trust that the above information is acceptable and may in some way preve passengers or crows organized at king Island; I am now asking myself if he has absconded with reportedly speaking culmy on the radio about a UFO them reporting engine trouble; no lights, Guing Rhonda the friendship ring a week earlier than the anniversary

helpful to your investigation.

Yours fauthfully. R. Barnes

DEPARTMENT OF TRANSPORT

Folio No.
Station IL PS
No. 173
Reg. Off. No.
Control Off No

AIR SAFETY INCIDENT REPORT

Normally this report should be mailed to the Director lodged with the OIC of any Air Traffic Control or Flight	of the Region in which the incident occurred. If more convenient it may be ht Service Unit.
LOCATION OR ROUTE SECTION CAPE OFWAY-	KING ISLAND Date 21.10.78 Lists Time 0912
AIRCRAFT: Type and Marking C182 VH-DSJ	PILOT: Name and Initials. VALENTICH
	FLIGHT CATEGORY: (underline) VFR IFR
	r, enter Fault Report No. (if applicable)
	ATING EFFICIENCY.
FOR EVENTS THAT FOLLOWED.) AT 0912 T ALERT PHASE DECLARED. THE AIRCRAFT STILL IN THE VICINITY. CONTACT WAS OPERATOR DECLARED DISTRESS PHASE BUT	AND LANGUAGE THE STREET OF THE
	please place your name and address hereunder. If these details are not given, e made.
Name	Dear Sir/Madam, Region Thank you for your Air Safety Incident Report concerning on / / For future reference it has been allocated No. Yours faithfully
Printer Printer	Market Change of Comments of the Change of t

NNNNZCZC MFB535 210732 VVV
FF AMKIYS
FF AMZZRE
210728 AMMBYO
PLN DSJ NV PVT C182 VRHN/BC/H
AMMB FOR AMKI AMMB 0745
CTY B050/41 AMKI 28
CTY 34 AMMB 44
CLIAS 80 LX 300
SARTIME 210930 AMKI AMML PHONE
FURTHER SAR TBA

NNNNZCZC MFA370 210851 FE AMOCYS 210850 AMMBYO DEP DSJ AMMB FOR AMKI 0819

NNNNZCZC MFB588 210957

SS AMMLYS
SS AMMLYU AMMLZR AMKIYS
210952 AMMLYS
ALERTFA IMPAIRED OPERATING EFFICIENCY
VFR DSJ C182 PVT
ATD 0819 AMMB FOR ANKI VIA CTY EET 69(E E 69 VHFR HFN ATD 0819 AMMB FOR ANKI VIA CTY 0900 B050 AMKI 0928
POB 1 LR 0912 AMML 125.9 PX CTY 0900 B050 AMKI 0928
TPD 0912 RMKS PRIOR TO ROUNT E E E TO ROUGH RUNNING
MOTOR AND LOSS OF CONTACT WITH ACFT PILOT REPORTED
U F 0 IN HIS VICINITY

NNNNZCZC MFB612 211028 VVV

SS AMMLYV AMKIYS
SS AMMLYV AMKIYS AMLTYV AMMOYC
211028 AMMLYU AMKIYS AMLTYV AMMOYC
211028 AMMLYU AMKIYS AMLTYV AMMOYC
DETRESFA ROUGH RUNNING MOTOR. OVERDUE ON ETA AMKI
DETRESFA ROUGH RUNNING MOTOR. OVERDUE ON ETA AMKI
ETA AMKI O928

VVV

SS AMMLYV AMKIYS

AMMOYC

211028 VVV

AMMOYC

211028 AMMLYV AMKIYS

AMKI EET 69 ENDCE 300

NGT VMC. VH DSJ. C182 PVT ATD 0819 AMMB CTY AMKI EET 69 ENDCE 300

NGT VMC. VH DSJ. C182 PVT ATD 0819 AMMB CTY AMKI EET 69 ENDCE 300

BC VR HN. POB ONE VALENTICH SAS LX. LR 0915 AMML FS 125.9

PX CTY 0900 B050 VISUAL. BLUE BODY WHITE STRIPE WHITE TAIL

ETA AMKI 0928

143

e company and the

3 1 OCT 1978

DEPARTMENT OF TRANSPORT

Folio	No.	
Static		
No	388	
Reg.	Off. No.	
Cante	al Off No	

At King Island AIR SAFETY INCIDENT REPORT

Normally this report should be mailed to the Director of the Region in	which the	incident	occurred.	If more	convenient it may	be
lodged with the OIC of any Air Traffic Control or Flight Service Unit.	1295	1	160			

LOCATION OR ROUT	E SECTION CAPE	OTWAY-KING I	Date 21 007 1978	Local Time 1912
AIRCRAFT: Type and	Marking CESSNA	182 VHDS	TPILOT: Name and Initia	als VALENTICH F
OWNER/OPERATOR	SOUTHERN AL	R SERVICES	FLIGHT CATEGORY	: (underline) VFR
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		1.649.84 .70	STATE STATE OF	IFR

TYPE OF OPERATION (underling Regular Public Transport	Charter	Agriculture	Aerial Work
Private	Aircraft Test Flight	Training Dual	Training Sol
FLIGHT: Last departure point	MOORABB.N First poi	nt of intended landing KING	I Flt. No.
When this report is submitted by a	Departmental officer, enter Fault Repor	t No. (if applicable)	***************************************
DECCRIDE INCODENT AND DE	TEVANT CIDCUMSTANCES with an	manual and manuallana	

	ENGINE MALFUNCTION	- AIRCRAFT	MISSING
--	--------------------	------------	---------

O AT 210819 GMT, VH DSJ DGPM	TOO MODRABAIN FOR KING
ISLAND ON A VER NY FLIGHT TO	
CAPE OTWAY AT 0900 WITH AN STA	
B AT 0906 2 DSJ REQUESTED IN	FORMATION OF AN TRAFFIC
IN AROA SINCE HE COVED SEE L	IGHTS THE PLOT CONTINUED
TO REPORT LIGHTE NOOR HIM UNT	IL 0911 & WHEN HE REPORTED
AN ENGINE ROUCH RUNNING PROBL	EM WITH THE INTENTION OF
CONTINUING TO KING ISLAND.	THE ALLERT PHASE
WAS DECLARED AND AGRO DEOME ST	TORGONCY PROCEDURES ACTIVATES
AT KING ISLAND . KING ISLAND FLIG	11T SORVICE WAS RECAUSED TO DOTT
(3) AT 09121 RABID CONTACT 6	INS LOST WITH DSJ SINCE
THE AIRCRAFT HAD PREMOUSEY REPO	RIDD CRUICING AT 4500 FT
APPROXIMATELY THE LOUGET LEVEL F	OR CONTINUOUS COMMUNICATION
WITH MELBOURNE FLIGHT STRVICE IN	THIS AROA, THIS MIGHT
HAVE BEEN INDICATIVE OF LOSIN	NAME OF THE PROPERTY OF THE PR
(4) THE DISTRESS PHASE UPS DEC	LARED AT 0933 WITH THE

NOTE—If you desire an acknowledgement of this report, please place your name and address hereunder. If these details are not given, no acknowledgement of receipt will necessarily be made.

	Dear Sir/Madam, Region
Name	Thank you for your Air Safety Incident Report concerning
Address	Facilities along to compassion of an incident
definition to the term of the early of great motions	on / / .
Control and the second of the control to the second of the	For future reference it has been allocated No.
thatfine should be continued to writing on this for n	Yours faithfully
	Date / /
An American Property and American	SHIP SAME OF THE PROPERTY OF T

NON APRIVAL OF DST AT KING ISLAND.	
D AN AIR SEA GROUND SOMRED WAS MOUNTED IMMEDIAL	TELY .
WITH THE FIRST AIRCRAFT BEPARTING KING ISLAND FOR A L	AND
SEARCH AT 1001 THE SPARCH CONTINUES UNTIL	
ON THE 25 OCTOBER NITH NO WARENAGE SIGNTES	
D WEATHER CONDITIONS IN THE BROW HOLD ROPORTED AS ON	cer me
HITH LITTLE UR NO CLOUD , LIGHT WINDS AND A CALM SEA .	
FIRST KING ISLAND SEARCH AIRCRAFT REPURIED SOGING	
CAPE OT NAY LIGHT WHEN STILL SOUTH OF CAPE WICKHA	
3000 FT, A VISYBILITY OF BBOYT 60 MM.	
SUNSET AT CAPE OTHAY WAS AT 0850	
LAST LIGHT AT CAPS OTURY WAS AT 0921	
THERE WAS NO MOON BUT VENUS SHOULD IN	IAUD
BEEN VISIALE ON A. BEARING OF 25CT AT AN ELEVA	7 M 10 M
SIGNED DESIGNATION DATE: Please note instructions at foot of this page.	e conuse
FOR DEPARTMENTAL USE ONLY COMMENTS BY REGIONAL OFFICERS:	A TOWN
CONFERENCE AND	
LANGERS LEGAN ZERBERKE SERVEY ERKELLEN ELLEN ELL	
Samon harring the second and the second seco	
minimum tim mangrum nya kao mining tao ka mangana ang ka mangka a dad sa mang ka mangka pelancing in tim in in	The second second
SICNED DATE:	
SIGNED DESIGNATION DATE: ACTION BY REGIONAL INVESTIGATOR:	Andrew 1
. 777 (7 7 7 7 7 7 7 7 8 8 8 8 7 7 7 7 7	
	E X-

\$1100.18

YRO-CHART TO THEATTERS

Any papers or documents which may assist in the investigation of your report should be submitted as attachments to this form. If you think your report can be supplemented by information from an Air Traffic Control or Flight Service Unit where possible please notify the circumstances of the incident, and the fact that a written report is being submitted, to the senior officer on duty at the unit concerned. On receipt of your notification, action will be taken to collect and retain the data relevant to your incident report.

Dust Six State of

Where it is necessary to urgently report any matter affecting the safety of aircraft you are requested to notify the circumstances of the incident by the quickest available means; i.e., radio, telephone, telegram, etc. This initial notification should be confirmed in writing on this form.

111

The say has sour Air batch insident trapers concurring

-2403

DEPARTMENT OF TRANSPORT

AIR SAFETY INCIDENT REPORT

Folio No.
Station
No.
Reg. Off. No.
Control Off No

Normally this report should be mailed to the Director of the Region in which the incident occurred. If more convenient it may be lodged with the OIC of any Air Traffic Control or Flight Service Unit. LOCATION OR ROUTE SECTION Date Local Time VI+ DSJ PILOT: Name and Initials AIRCRAFT: Type and MarkingFLIGHT CATEGORY: (underline) VFR OWNER/OPERATOR..... TYPE OF OPERATION (underline applicable type): Regular Public Transport Agriculture Aerial Work Training Dual Training Solo FLIGHT: Last departure point Fit. No. First point of intended landing Flt. No. When this report is submitted by a Departmental officer, enter Fault Report No. (if applicable)..... DESCRIBE INCIDENT AND RELEVANT CIRCUMSTANCES, with comment and suggestions: OF THIS SGARCH a) MUCH SGARCH TIME WAR LOST BY THE OPTIMUM AIRCRAFT, THE ORION, IN DIRECTING A SURFACE VESSEL TO THE POSITION OF POSSIBLE OIL SLICK AND DEBRIS FOR RETRIEVAL WHEN LIGHT AIRCRAIST WITHOUT INTEGRAL NAVIGATION SYSTEMS, FOUND POSSIBLE DOBRIS WHEN OUT OF SIGHT OF LAND THEY HAD TO CLIMB TO FIX POSITION AND IN DOING LOST SIGHT OF DEBRIS. -If you desire an acknowledgement of this report, please place your name and address hereunder. If these details are not given, no acknowledgement of receipt will necessarily be made. Dear Sir/Madam, Thank you for your Air Safety Incident Report concerning For future reference it has been allocated No..... Yours faithfully **DOT 225 P** For Director

keith as per your regrest, Jawlete a plating chart with the hereway around the time according to recovery. Anomolous propagation was present to a certain extent existing in strong and well definied Otway return (1). A rolling return had been present some some prior to ogoz but had disappeared well before that time. It was the type of when I understand is an occided with Surf (2) the pass of 1325 and had been three for some times prior to look of remained stationary and was stiff in that position, at the pass when I want off shift (3) he only often usern was KI(4).

The sulprit to which they pained the four few which dept as the solent to which they pained. The four fiets which dept as the 150k gave schong runary reserves throughout.

Markin The gld

AIRCRAFT

PHONE NUMBERS AT

POB

End of Daylight

TRANSCRIPT OF RECORDED COMMUNICATIONS BETWEEN
CESSNA 182L AIRCRAFT VH-DSJ AND MELBOURNE
FLIGHT SERVICE BETWEEN 0853 HOURS AND 0913
HOURS GMT ON 21 OCTOBER 1978

LEGEND Dod	Cessna 182L aircraft VH-DSJ
FS	Melbourne Flight Service Unit
()	Word/s open to other interpretations
// //	Explanatory note or editorial insertion

TITLE	FROM	TO	TEXT
0853:30	FS	DSJ	DELFA STERRA JULIET DO YOU WISH TO FXTEND YOUR SARTIME FOR YOUR ARRIVAL AT KING ISLAND
:38	DSJ	FS	// open microphone 2 seconds // DELTA SIERRA JULIET SAY AGAIN
:42	FS	DSJ	DELTA STERRA JULIET YOURE HOLDING A SARTIME OF ZERO NINE THREE ZERO FOR YOUR ARRIVAL AT KING ISLAND ON TIME INTERVAL YOUR ESTIMATE IS ZERO NINE TWO EIGHT DYOU WOULD YOU LIKE TO EXTEND YOUR SARTIME
:54	DSJ	FS	DELTA STERRA JULIET AFFIRMATIVE
:58	FS	DSJ	DELTA STERRA JULIEF HOGER MAKE IT ONE ZERO ZERO ZERO
0854:03	DSJ -	FS	AFFIRMATIVE
:05	FS	DSJ	DELTA SIERRA JULIET
0900:29	DSJ	FS	MELBOURNE DELTA SIERRA JULIET CAPE OTWAY (DESCRIDING FOR) KING ISLAND
:38	FS	DSJ	DELTA STERRA JULIET
0906:14	DSJ	FS	MELBOURNE THIS IS DELTA SIERRA JULIET IS THERE ANY KNOWN TRAFFIC BELOW FIVE THOUSAND
:23	FS	DSJ	DELTA SIERRA JULIET NO KNOWN TRAFFIC
:26	DSJ	·FS	DEITA SIERRA JULIET I AM SEEMS (TO) BE A LARGE AIRCRAFT BELOW FIVE THOUSAND
:46	FS	DSJ	D D DELTA STERRA JULIET WHAT TYPE OF AIRCRAFT IS IT
:50	DSJ	FS	DELTA SIERRA JULIET I CANNOT AFFIRM IT IS FOUR BRIGHT IT SEEMS TO ME LIKE LANDING LIGHTS
0907:04	FS	DSJ	DELTA SIERRA JULIET
:32	DSJ	FS	MELBOURNE THIS (IS) DELTA SIERRA JULIET THE AIRCRAFT HAS JUST PASSED OVER OVER ME AT LEAST A THOUSAND FEET ABOVE
:43	FS	DSJ	DELTA SIERRA JULIET ROGER AND IT IT IS A LARGE AIRCRAFT CONFIRM
:47	DSJ	FS	ER UNKNOWN DUE TO THE SPEED ITS TRAVELLING IS THERE ANY AIRFORCE AIRCRAFT IN THE VICINITY
:57	FS	DSJ	DELTA SIERRA JULIET NO KNOWN AIRCRAFT IN THE VICINITY

TIME	FROM	ТО	TEXT
0908:18	DSJ	FS	MELBOURNE ITS APPROACHING NOW FROM DUE EAST TOWARDS ME
:28	FS	DSJ	DELTA SIERRA JULIET
:42			// open microphone for two seconds //
:49	DSJ	r's	DELTA STERRA JULIET IT SEEMS TO ME THAT HES PLAYING SOME SORT OF GAME HES FLYING OVER ME TWO THREE TIMES AT A TIME AT SPEEDS I COULD NOT IDENTIFY
0909:02	FS	DSJ	DELTA STERRA JULIET ROGER WHAT IS YOUR ACTUAL LEVEL
:06	DSJ	FS	MY LEVEL IS FOUR AND A HALF THOUSAND FOUR FIVE ZERO MERO
:17	FS	DSJ	DELTA SIERRA JULIET AND CONFIRM YOU CANNOT IDENTIFY THE AIRCRAFT
: 14	DSJ	F5	AFFIRMATIVE
:18	FS	DSJ	DELTA SIERRA JULIET ROGER STANDBY
:28	DSJ	FS	MELBOURNE DELTA SIERRA JULIET ITS NOT AN AIRCRAFT IT IS // open microphone for two seconds //
:46	FS	DSJ	DELTA SIERRA JULIET MEIBOURNE CAN YOU DESCRIBE THE ER AIRCRAFT
:52	DSJ	FS	DELTA STERRA JULIET AS ITS FLYING PAST ITS A LONG SHAPE // open microphone for three seconds // (CANNOT) IDENTIFY MORE THAN (THAT IT HAS SUCH SPEED) // open microphone for 3 seconds // BEFORE ME RIGHT NOW MELBOURNE
0910:07	FS	DSJ	DELTA SIERRA JULIET ROGER AND HOW LARGE WOULD THE ER OBJECT BE
:20	DSJ	FS	DELTA STERRA JULIET MELBOURNE IT SEEMS LIKE ITS STATIONARY MEAT IN DOING RIGHT NOW IS ORBITING AND THE THING IS JUST ORBITING ON TOP OF ME ALSO ITS GOT A GREEN LIGHT AND SORT OF METALLIC (LIKE) ITS ALL SHINY (ON) THE OUTSIDE
:43	FS	DSJ	DELTA SIERRA JULIET
:48	DSJ	FS	DELTA SIERRA JULIET // open microphone for 5 seconds // ITS JUST VANISHED
:57	FS	DSJ	DELTA SIERRA JULIET
0911:03	DSJ	FS	MELBOURNE WOULD YOU KNOW WHAT KIND OF AIRCRAFT IVE GOT IS IT (A TYPE) MILITARY AIRCRAFT

TIME	FROM	TO	TEXT
:08	FS	DSJ	DELTA SIERBA JULIET CONFIRM THE ER AIRCRAFT JUST VANISHED
: 14	DSJ	FS	SAY AGAIN
:17	FS	* DSJ	DEITA SIERRA JULIET IS THE AIRCRAFT STILL WITH YOU
:23	DSJ	FS	DELTA SIERRA JULIET (ITS AH NOR) // open microphone 2 seconds // (NOW) AFFROACHING FROM THE SOUTHWEST
:37	PS	psd	DETTA STERRA JULIET
:52	Dad	FS	DELTA SIERRA JULIET THE ENGINE IS IS ROUGH IDLING IVE GOT IT SET AT TWENTY THREE TWENTY FOUR AND THE THING IS (COUGHING)
0912:04	FS	DSJ	DELTA SIERRA JULIET ROGER WHAT ARE YOUR INTENTIONS
:09	DSJ	FS	MY INTENTIONS ARE AH TO GO TO KING ISLAND AH PELBOURNE THAT STRANGE AIRCRAFT IS HOVERING ON TOP OF HE AGAIN // two second open microphone // IT IS HOVERING AND ITS NOT AN AIRCRAFT
:22	FS	DSJ	DELTA SIERRA JULIET
:28	DSJ	FS	DELTA SIERRA JULIET MELBOURNE // 17 seconds open microphone //
:49	FS	DSJ	DELTA SIERRA JULIET HELBOURNE

V116/783/1047

Page 3

Subject

MISSING AIRCRAFT : VH-DSJ : 21 OCTOBER 1978

Notes made during a preliminary conversation with Mr. Guido Valentich.

Mr. Guido Valentich is the father of Mr. Frederick Valentich. He visited this office on 25.10.78 for the purpose of hearing the tape recording concerning the missing aircraft VH-DSJ in order to identify his son's voice. The following notes were made during general conversation with Mr. Valentich.

- Frederick worked for an Army Disposals firm at Moonee Ponds.
- He was attending lectures for Commercial Pilot Meteorology. These lectures were conducted at Essendon Airport on Tuesday nights and from 1300-1700 hours EST on Saturday afternoons at Moorabbin. He did not know the organisation or lecturer.
- On Friday night 20.10.78 Frederick had retired about 2230 hours EST on Saturday morning 21.10.78. He had eaten a light breakfast of orange juice, cereal and coffee prior to going to work at Moonee Ponds. He would have finished work at 1200 hours EST and driven to Moorabbin to attend the lectures at 1300 hours probably without having eaten any lunch. The lectures were to finish at 1700 hours and he considers that Frederick would have eaten some take away food from a McDonalds hamburger shop near Moorabbin as this is his normal practice. He recalled that Frederick was in normal good spirits on Saturday morning.
- Frederick was a blood donor and gave blood at the City Bank on Tuesday, 17.10.78.
- Frederick's personal doctor was Dr. Pasha of Avondale Heights. He was undergoing treatment for a skin complaint and was taking pills for the complaint.
- Recent employment: Army Disposals : 3 weeks
 GMM Foundary : 3.5 months
 Commercial Licence Course : 5.6 months
 R.M.I.T. : 6 months
- Financially, Fred had no problems. As far as known he owed nothing. He was generous to the family on anniversaries, etc. His father assisted Frederick financially with his flying.
- There were no problems at home. Frederick did his share of the home duties.
- Frederick was in the Air Training Corp as a cadet and then as an instructor. He applied for a position as Radio Tech. in the RAAF about 1976 but was not successful.
- He wanted a career in aviation and since he missed out on the RAAF, decided to finish his Commercial Licence and eventually get into Airlines. He wanted to show everyone, including the RAAF, that he could do it.
- Frederick always had the idea that some people wanted to stop him succeeding so he didn't discuss his flying or intentions with anyone. He just wanted to get through and surprise everyone by showing them that he could actually do it.

Section No.

THE THESTIGATOR'S NOTE

V116/783/1047

Page 2

SUBJECT

- Frederick was a firm believer in UFOs. He had saved articles and information on UFOs, read "Chariot of the Gods" and other books and went to see movies on the subject. This interest started when he was at school about six years ago. His belief had been strengthened recently when he was allowed to see the RAAF's confidential files on UFOs at East Sale and at Laverton. He wouldn't discuss these details with his family as they were confidential.

- His mother saw a UFO one night. She called Fred and he saw it too. It was a large light, ten times larger than a star, was stationary for a while and then moved off at a great speed. This happened about eight months ago.
- His father eventually became convinced that UFOs existed.
- Frederick worried about attack from UFOs and what they could do. His father had told him there was nothing they could do and so no point in worrying.
- His father is unsure about what Rhonda Rushton (Frederick's girlfriend) had said about them going out on Saturday night (21.10.78). He knows Fred was going to be home and thinks something about her statement is fishy but doesn't know what.
- Fred's memory was good for important matters but he sometimes overlooked unimportant things.

Discussion with Miss R. Rushton on 24 October 1978

Miss Rhonda Rushton of 3 Bradford Avenue, Preston (telephone 411-2479) was a close friend of the pilot of C182L, VH-DSJ which became missing on 21 October, 1978. She visited the Regional Office and agreed to assist in the investigation concerning the aircraft and the possible actions taken by the pilot.

Miss Rushton stated she was "just 17" years of age, and that she worked at the Night-Owl Pharmacy of 743A Gilbert Road, Reservoir.

She advised she last saw Fred Valentich on Friday night, 20 October 1978, at about 9.00 p.m. EST, after he had finished work at the Army Disposals, 139 Puckle Street, Moonee Ponds. In their conversation it became evident to her that he had forgotten he said he would take her out on Saturday night. The forthcoming flight to King Island was discussed, and together they evolved the schedule of departure Moorabbin 1600, land King Island 1730, pick up crayfish, leave 1800, land Moorabbin 1930. As it was a 20 minute drive from the airport to Preston she suggested Valentich put his good clothes in which to take her out, in his car when he left home early on Saturday.

Since the aircraft went missing, she had seen the car at Moorabbin, and was aware that no clothes were in it. From her experience, Valentich was probably wearing a tri-coloured brown and white jumper and brown slacks, his usual flying clothing and she believed he would have carried with him a blue, short raincoat, very similar to those worn by RAAF personnel, as this was his "good luck coat" (his words).

Discussing possible movements of Valentich during the day she believed he would have left home, without having breakfast, gone to work, not eaten luncheon, then gone to the tutorial classes for his Commercial Pilot Licence, at Moorabbin, and stayed there (as she was now aware) until about 1700 EST. Most probably the pilot then went to MacDonald's take away food store near Southland, on the Nepean Highway to purchase food. She believed he would have ordered "two Big Macs, two cheeseburgers, a fillet of fish and some chips", and most probably would have drank a carton of Goda-Cola.

Miss Rushton said Valentich was a "big eater" and that he always ate slowly, and she believed he would have driven to the beach and sat in his car facing the sea while eating.

Asked concerning Valentich drinking habit, she stated he never had more than two alcoholic drinks, usually beer, and after these he remained on soft drink. She then volunteered the information that Valentich "wasn't himself Friday night". That usually he is cheerful, and outwardly very happy, but undermeath on Friday he was not quite in the spirit of things.

To her knowledge his health was good, he didn't have a cold or other minor physical ailments, and so far as he was aware he was not taking any self medication for such complaints. The only thing she could offer was that he was taking Comycin capsules for a facial rash, and that he was not to partake of dairy products.

SUBJECT

Concerning the flight of 21 October 1978, Valentich had not discussed it with her to any degree but she was now aware he had discussed it with her mother, apparently while waiting for her at some previous time. The gist of the conversation had been that he had earlier intended to take his father on the flight; that he was "scared of the water" (her words) and that the "plane is an old one" (his words). Miss Rushton was aware her boyfriend had made the flight Moorabbin to King Island before but she was uncertain if he had flown the route at night.

One strange thing had occurred a week earlier, they were in the habit of celebrating the monthly anniversary of their meeting and for the fifth anniversary Valentich had decided to give her a friendship ring. Although he was well aware of the date of the anniversary (20 October), despite her protestations he had insisted giving it to her on 13 October. He apparently had told his friends of his intent to give her the ring. She had no explanation for his action.

Asked had she flown with Valentich before, she said she had many times, but never at night. One notable flight had been in a Cessna aircraft to Newcastle about 8-10 weeks ago. Originally four other passengers were to have been at Noorabbin at 0400 hours, but they had not shown up by 0600 hours and Valentich had gone without them. The flight to Newcastle, (Aeropelican airstrip) had been uneventful but they had had to fly over solid cloud for about a half hour. They had found a hole and descended through it.

She considered that as a flight plan had to be submitted at Bankstown for the return flight to Moorabbin, Valentich had flown to Bankstown, and entered the "Sydney Restricted Zone, as told to do so by Sydney". Valentich had experienced difficulty landing the aircraft and had to make several attempts. The reason was that the "control column was locked". Valentich had sweated profusely in this situation, such that she had used his handkerchief to mop his brow to prevent the sweat blurring his vision. She stated that he always sweated when something unexpected or a little out of the ordinary occurred and she was aware of the change in her boyfriend's voice when these situations arose.

Other flights she had made with Valentich were from Mocrabbin to Essendon, and back by various routes, sight-seeing the city's prominent features. She said she was impressed by what Valentich knew of aircraft, and that she considered him to be "a very good pilot".

However, she was aware of some unusual habits he had while flying. These concerned the use of the radio. She was aware he usually "clicked" the microphone button after transmitting, and that he never put it back in the rack, but left the microphone on his lap where, because of his leg actions, it was sometimes activated. He also had the habit of polishing or rubbing the microphone on his jumper sleeve before using it.

She stated Valentich had long legs and that after a period of time it was his habit to release the seat and to push it rearward, which again sometimes operated the microphone on his lap. She was of the opinion the "metallic noise" mentioned in the newspaper could have been the seat sliding rearward, with the microphone transmitting.

Miss Rushton had no knowledge of how Valentich used the engine to fly, when asked. She then said she considered he was "usually overcautious", that he likes to think things well ahead and believed that he would have entered the aircraft wearing the life jacket. She said Valentich always had a plan to cover possible emergencies, she had frequently been told when flying that "if anything goes wrong, look for a straight road or a long paddock without fences" (Valentich's

CONTINUATION SHEET

Section No.

INVESTIGATOR'S NOTE

V116/783/1047

3 37

Page

SUBJECT

words). She said Valentich always thought before he acted, albeit rapidly, he never acted instinctively.

The matter of unidentified flying objects, then the subject of such media coverage, was raised. She advised that when out driving in the Dandenong Ranges on Sunday 15 October 1978, Valentich had said to her, "if a UFO landed in front of me now, I would go in it, but never without you". Other subjects had been discussed during the drive, mainly of social interest, but Valentich had commented to some length on the subject of "everybody is out to grab money - there is not enough left for everybody - people would have to starve".

Miss Rushton was aware Valentich had clippings on UFO's but she didn't consider him an avid collector, but just with an average interest on the subject.

The reference to a landing UFO, on 15 October was his only reference to the subject on that day, and on other occasions such references have been very short and never in any depth.

Asked concerning his personality, Miss Rushton said Valentich held problems "in the back of his mind", and that he "held them as a list", and when he had worked out a solution, he mentally crossed it off.

He had lied to her very soon after their first meeting, that he had passed his meteorology subject for his commercial licence, and after four months he had admitted to his lie, and that he was repeating the subject. She said he had "no-one to talk his problems out with", but she was aware he had long talks with a Robert Barns, about flying and flying problems.

Miss Rushton was thanked for her assistance.

J.C. SAMDERCOCK INVESTIGATOR INVESTIGATOR'S NOTE

V116/783/1047

38

Subject

THYESTIGATOR'S ASSESSMENT OF MISS RUSHTON

Miss Rushton was considered by the investigator to be an honest and dependable witness. Although young she was seen to be a stable person for her years. She obviously cared greatly for Valentich and in the time of her acquaintance was proud to be associated with him, as a pilot and because of his physique and his association with the Victorian Squadron of the Air Training Corps. To some extent this shows a measure of her being impressionable, but not outside her years.

The investigator gained the impression that Valentich had chosen Miss Rushton carefully, as someone to discuss his problems with, she being receptive, perhaps more so than a girl of 18-20 years, who might have rejected his problems and ideas and pushed him aside.

The impression was gained that Miss Rushton was becoming aware that Valentich was "different" from her other male acquaintances and that she was being used as a "prop", based on the phrase used and the tone of some of her comments.

J.C. SANDERCOCK INVESTIGATOR Subject

MISSING AIRCRAFT, VH-DSJ : 21 OCTOBER 1978

Discussion with Mr. Gregory Reaburn

Mr. Reaburn is a personal friend of Mr. Fred Valentich. They have been friends for seven or eight years. Mr. Reaburn visited Regional Office for the purpose of giving background information on Mr. Valentich. During an informal discussion he gave the following information.

- They had been in the Air Training Corps, together for some years and both were very interested in weapons.
- The two saw each other on average twice a week. This was on Tuesdays and Fridays when they attended the Air Training Corps.
- Valentich told him that he had applied to join the RAAF as aircrew but that he had not been accepted because of inadequate educational qualifications. After further education he had tried again but was still not accepted. The two were in camp together in August 1978 at RAAF East Sale when Valentich confided he had been knocked back by the RAAF for the second time.
- Valentich was disappointed about not getting into the RAAF and it had made him quite determined to get his Commercial Pilot's licence and fly for the airlines just to show the RAAF he could do it.
- Valentich had been going with his girlfriend for five months and they were very close. He had recently given her a friendship ring.
- Mr. Reaburn thought it would be quite out of the question that Valentich would commit suicide or purposely fly the aircraft to a remote location to get away from society. Valentich was far too close to his family, girlfriend and friends to contemplate such actions.
- Concerning Valentich's family situation, Mr. Reaburn said he knew Valentich's father was helping out financially with his son's flying and he also knew that there had been a family argument recently. He did not know what the argument was about. Valentich was living at home and in general Reaburn thought the family was very close.
- Concerning health, to his knowledge Valentich was not on any form of self medication. He had never known him to suffer from fits or turns, to pass out or have hallucinations. Valentich did suffer from a skin complaint and had been told by his doctor not to drink too much milk because of this complaint.
- Valentich was very strict regarding alcohol/flying. He never took much alcohol at all and would never take any after 2000-2100 hours of an evening prior to flying the next day. He was most definitely not part of the drug scene. Reaburn considered that Valentich was the sort of person who would go straight to the police if he knew of anyone who was on drugs.

CONTRIBUTION OFFEE

SUBJECT

- Reaburn was aware that Valentich had planned to fly to King Island but he did not know on what particular day. He knew that Valentich was going to bring back a crayfish for the OIC of the Air Training Corps (Squadron Grandy) but he had only found this out since the aircraft disappeared.
- He had only ever flown with Valentich on one occasion and that was in a helicopter during their camp at East Sale in August 1978. Some of the pilots from Longford are involved with the Air Training Corps at East Sale and one of these pilots had taken them up in a helicopter. Valentich had flown the helicopter and according to Reaburn, the pilot said Valentich flew it well.
- Reaburn said he was aware that Valentich had flown to Newcastle and back since they had been in camp at East Sale, during August. Reaburn had been asked to go but he could not afford his share of the cost.
- His general impression of Valentich's character was that he is not prone to hasty decisions or panic. He always stops and thinks about the situation before taking any action. They had once been lost in the bush together whilst on an Air Training Corps camp and Valentich had not been the slightest bit perturbed about it.
- Both he and Valentich believed in UFOs but not to any fanatical extent. They had discussed UFOs and their beliefs were on the basis that if people on earth are capable of sending space vehicles to Mars and the moon then why would inhabitants of another planet not be capable of the same thing.
- Reaburn was sure that Valentich would have been wearing his life jacket on the trip to King Island. Valentich was not keen about flying over water and if ever he had any choice in the matter he would fly over land. This was because Valentich was not a good swimmer and would probably just give up if he had to come down in the water.
- Reaburn thought that some of the circumstances were a little strange. Valentich had arranged to pick up his girlfriend at 7.30 p.m. to take her out but he had also told his father that he would be home from flying at 10.00 p.m. Such a dual arrangement was very uncharacteristic of Valentich, yet there was absolutely no way he could pick up his girlfriend at 7.30 p.m. If ever he was going to be late for an appointment he would advise those concerned by way of a phone call. Reaburn was also wondering what Valentich did with the time between finishing his lecture at Moorabbin 1700 hours and taking off 1820 hours. He thought that Valentich may have gone to McDonalds for some take-away food which he did on occasions.
- Valentich did not gamble at all, nor was he in any financial bother, to Reaburn's knowledge. He had no police record or any problems that would be causing him any deep concern. He was studying hard for his meteorology exam and was worried as to whether he could pass it.
- Valentich joined the Air Training Corp some three years later than Reaburn and did not get promoted beyond Cadet IAC. Reaburn did not considered this significant; nor did he think it bothered Valentich in any way.
- Valentich had never spoken to Reaburn about being disorientated in an aircraft either during his training or since he had obtained his licence.

S.G. SPIEKS INVESTIGATOR

FREDERICK VALENTICH - HISTORY

1958

- 9 June date of birth

1971

- Keilor Heights High School

1974

- Left school at end of Form 4
Results at end of Form 4

"Excellent" - Physical Education

"Above Average" -

"Average" - Italian, History, Metal Work

"Below Average" - Geography, English, Science, Graphics

"Fail" - Maths A, Maths B

1975

- (Believed to have been studying for leaving Certificate)

1976

- (Believed to have been studying for Deaving Certificate)
- Applied to RAAF

Test Results - "very low scores, indicative low I.Q. fit for unskilled work only".

1977

- Enrolled RMIT electronics, maths physics
- Withdrew from RMIT in July
- Student Pilot Licence issued 24.2.77
- Solo June
- Theory Exam result passed "Basic Aeronautical Knowledge" at third attempt 11.8.77
- Flight Test result passed "Restricted Private Pilot" at second attempt September
- Restricted PPL issued 23.9.77 with 57 flying hours
- PPL Theory Exam results

'Nav' passed at second attempt

'Met' passed at first attempt
'Aircraft Performance and Operation' passed at fifth attempt.
'Air Legislation' passed at third attempt.

- CPL Theory Exam results - October 1977 - sat for and failed all five exams.

1978

- Passed PPL Navigation test flight at second attempt 19.1.78
- PPL Area Restriction lifted 27.1.78 at 89 hours
- CPL Theory Exam results April 1978 sat for and failed all five exams
- Class 4 Instrument Rating issued 11.5.78 at 147 hours
- CPL Theory exam results July 1978 Sat for and failed three exams did not sit others
- July 1978 involved in two incidents at 160 hours
 - Penetration of SY Control Zone due poor navigation. Warning letter sent to him.
 - On two occasions deliberately flew into cloud. Prosecution was being considered.
- Aircraft VH-DSJ and pilot disappeared on 21.10.78

Other Points

- Pilot log book not found.
- At time of disappearance he was working as a shop assistant but devoting most of his energy to flying.
- As a boy he had been an Air Training Corps cadet.
- In 1977 after he had started flying he returned to the Corps as an unpaid civilian helper.
- He later was taken on with the rank of Airman.
- He was well thought of by friends and acquaintances.
- He was determined to succeed as a pilot.
- He told everybody he had passed some CPL theory exams.

Page

Subject

EDUCATION

F. VALENTICH

26.10.78

Enrolment and study R.M.I.T. 1977

Subjects: Circuit Theory 1 hour
Electronics 1 hour
Electronic Circuits 1 hour
Mathematics 1 hour
Physics 1 hour
Communications and Report Writing

On 12.7.77 he withdrew from Electronics and Electronic Circuits. On 22.7.77 he withdrew completely. Reason given as commencing Commercial and Senior Commercial Pilot Course.

nDn

Keilor Heights High School

From Deputy Principal

Form 4 in 1974 (Intermediate Standard) Left school at Form 4 level in 1974.

Physical Education Results Form 4: uGn Italian uDu Geography 11.Di1 English "Fail" Maths A difficulty in comprehension "Fail" Maths B uGn Metalwork lacks understanding uDu Science nGn difficulty with expression History

A - Excellent
B - Above Average
C - Average

Graphics

D - Below Average
Fail - Unacceptable Level

44

Page

Subject

R.A.A.F. CONFIDENTIAL REPORT

Re F. Valentich.

- Applied for RAAF in 1976.
- At time was repeating leaving.
- Was Aptitude and Psych. tested 24.5.76.
- Was only interested in being trained as a Radio Tech.
- Scores on tests were very low indicative of a low I.Q. (failed all tests).
- Considered fit for unskilled work only.
- Dossiers kept for two years his has been destroyed.
- A computer printout on him is held by RAAF they would supply us with what info they have on formal request.

V116/783/1047

45

Page

Subject

COMPERCIAL PILOT EIGENCE EXAMINATION : P. VALENTICH

History of examination anrolments and results of Frederick Valentich.

Exam 1 of March 1978

Enrolled for all five Commercial subjects and Senior Commercial Net.

Results - Failed all subjects.

Exam 2 of July 1978

Enrolled for Nav, Performance and Engines.

Results - failed all subjects.

Exam 3 of November 1978

Enrolled Com. Met, Principles of Flt and Senior Com. Met.

46

Subject

MISSING AIRCRAFT : VH-DSV : 21 OCTOBER 1978

Conversation with Don Sowman

Log Book: Not at S.A.S.

Standard:

- Failed him first time Unrestricted.
- Average only.
- OK on instruments.
- No mention of UFOs.
- Not a drinker that he knows.
- Financially ran up a \$500 bill but he paid it out before this trip.
- No mention of problems or disturbances.
- Seemed vague at times.
- Didn't know him well.

VH-DSJ:

- 100 hourly on Friday 20.10.78.
- Flown by V. Alfonso on Saturday 21.10.78 who works at Schutts (Brents).
- No autopilot.
- Single ADF.
- No strobe.
- One rotation beacon on tail.

Payment of Bill:

- S.A.S. asked him about account when it was \$360. He said his passengers to SY had given him a little money prior to flight but not all and he would have to chase it up.

Note: Only Valentich and girlfriend went. No passengers.

age /

4

Subject

VH-DSJ : RADIO EQUIPMENT

Spoke to Ken Novity and Instructor, Mr. Day of Southern Air Re VH-DSJ communication equipment at 1445 EST on 23.10.78.

- DSJ has VHF HF and is equipped with a speaker and hand held microphone.
- Valentich was not carrying a headset when he went out to the aircraft prior to departure on this trip and did not have a bag that would carry one.
- Passed to SIGS(B) at 1500 EST.

P. GRAHAM INVESTIGATOR

23.10.78

CONVERSATIONS WITH SAS INSTRUCTORS AND PILOTS

Warren Dunlop

- Valentich was sensible pilot.
- Didn't drink.
- No mention of drugs.
- No mention of UFGs.

Martin Dalton

- Quiet, sincere, sensible.
- Interested in joining RAAF as pilot.
- Had interviews, tests, etc.
- No drink, smoke.
- Got on well with all.
- Never spoken of UFOs.
- No mention of drugs.

Ross Carrington

- Did Commercial Pilot Course with him about April.
- He seemed quite happy about his future.
- Full of enthusiasm, never depressed.
- Attempting to join RAAF aircrew. Still doing his Commercial Licence so he would have one or the other.
- He is quiet on first contact but was quite natural after that.
- Got on well with people.
- Only had Com. MET to do.
- Didn't drink or smoke.
- No mention of drugs or UFOs.

Bob Hope (Instructor)

- Flew with Valentich on Tuesday afternoon to check him on type VH-DSJ C182.
- Average pilot.
- Relative quiet chap.
- VH-DSJ has a hand-held microphone.
- Wasn't carrying a headset.
- Wanted to join RAAF aircrew.
- As far as he knows he doesn't drink, smoke or take drugs.
- Saw him just prior to departure and he seemed perfectly sober and in good

CONTINUATION SHEET

Section No.

Title INVESTIGATOR'S NOTE

V116/783/1047

Page

2 49

SUBJECT

frame of mind.

- Took four life jackets. He was picking up friends at King Island.
- He had originally intended going on Tuesday, 17.10.78, but cancelled due WX.

WEATHER SERVICES

89

AREA FORECASTS

SOUTHEASTERN AUSTRALIA

+ AERODROME FORECASTS ARE ISSUED ROUTINELY FOR THESE LOCATIONS

SE-C182 MB. CTY 41 K1 28 (0928)

MB/K1 D 0819. 5 00 5.

210930 211000 A0912 WW D0913

AST P	KI	CTY 34		MB.44	TRA.
					511
KI/MB (2)	2		TO HOS		
KITMIS					AVELX

ZCZC MFB536 210734

GG AMMLYS
GG AMZZMB
210734 AMMLYP
TAFBUL 210730 PART TWO.
AMKI 0820 30015 9999 48C030 13 11 11 10 1022 1021 1020 1019
AMAY 0820 35005 CAVOK 20 17 14 11 1023 1023 1022 1022
AMMN 0820 35005 CAVOK 20 15 11 09 1023 1023 1022 1022
SALE 0820 15010 CAVOK GRADU 1014 35007 17 14 11 08
1023 1023 1022 1022
BNS 0820 15010 CAVOK GRADU 1014 35007 17 14 11 08
1023 1023 1022 1022

ARFOR 0500 TO 1700 AREA 74
WIND 2000 34015 5000 34015 7000 34018 10000 34020 PS2 14000 33020
MS7 18500 33020 MS16
CLD SCT SC 2000/4000FT S MAR
VIS 40KM
74 FZL 10000FT
TURB MOD BLW 7000FT TIL 08Z

NNNNZCZC MFB453 210420
JJ AMMLYS AMMLYF AMMLYJ AMLTYS
AMKIYS
RQ CLOSE 0435 REOPEN 220030 RECALL 004621451
NAVAIDS OK. LIGHTS OFF.
TRAFFIC RCT AMKI FOR AMMB ETD 0700
GOODAY MEN,

DEPARTMENT OF SCIENCE AND THE ENTRONMENT

BUREAU OF METEOROLOGY

Regional Office Vic. Cnr Spring & La Trobe Sts Melbourne

Telephone: 662 2555 Area Code: 03 Telegrams: WHR Melbourne Telex: AA

POSTAL ADDRESS: REGIONAL DIRECTOR, BUREAU OF METEOROLOGY, P.O. BOX 1636M, MELB. VIC. 3001

IN REPLY PLEASE QUOTE 70/33

RCD 30 OCT 1979 | 29 October 1979

Director,
Vic/Tas Region,
Department of Transport,
GPO Box 1733P,
MELBOURNE 3001

MISSING AIRCRAFT - VHDSJ - BASS STRAIT 21.10.78

On the evening of 21/10/78 a broad ridge of weak gradient extended westward from eastern Bass Strait through southwest Victoria to Adelaide. Conditions were perfect for night flying over Victoria with no more than 2/8 SC 5000/7000 ft and scattered cirrus about 30,000 ft. Visibility was excellent at about 30 km and more. Temperatures at 0800Z ranged from 25/27C north of the ranges to 21 south of ranges to 17C at Cape Otway and Wilson's Promontory and 15C/13C at King and Flinders Is. The lower seaboard temperatures indicate a shallow surface inversion below 1000 ft. This probably accounted for some haziness about Cape Surface winds were very light being less that 10 knots throughout Victoria with slight sea breezes about the coastal fringe. State of sea reported from Cape Otway and Wilson's Prom. was smooth seas with low swell from the southwest. The oil platform at Kingfish A. reported a calm to rippled sea with a 3 ft southwesterly swell. QWH readings ranged from 1022 mb at King S., 1023 mbs at Flinders Is. and Melbourne, 1024 mb at Gabo Is. and Wagga to 1021 mb at Mildura and 1022 at Mt Gambier.

The probable winds along the intended route were:

AMMB/CTY	1000 2000 5000 7000 10000	ft ft ft	VRB 05 020/10 350/10 310/15 270/20
CTY/AMK1	1000 2000 5000 7000 10000		340/10, 330/15 320/15 310/20 290/25

The winds elsewhere were:

North of Adelaide/Wagga/Nowra up to Lat 305:

2000 030/15 5000 050/15 to 10 NSW coast 1000 050/20 to 10 NSW coast 52

2000	VRB 10
5000	010/15
7000	330/15
10000	300/20

Eastern Victoria:

2000	030/10
5000	340/10
7000	300/15
10000	270/15

Gippsland coast and east Bass Strait:

1000/2000 VRB05 becoming 320/15 toward Flinders Island.

5000	290/15
7000	280/20
1000	270/25

South of Lat.40S - freshening westerlies:

2000	270/20	to	30	over	Tasmania
5000	270/25	to	30	over	Tasmania
10000	270/30	to	40	over	Hobart

The cloud conditions apart from Tasmanian west coast was relatively free from low cloud. Some cirrus persisted in most areas and thickened over northwest and mid-north of NSW where scattered to broken AcAs developed with base about 12,000 ft.

(R.K. STIBBS)

for Regional Director, Vic

BUREAU OF METEOROLOGY

Regional Office Vic. Cnr Spring & La Trobe Sts Melbourne Telephone: 662 2555 Area Code: 03 Telegrams: WHR Melbourne

Telex: AA30544

POSTAL ADDRESS; REGIONAL DIRECTOR, BUREAU OF METEOROLOGY, P.O. BOX 1636M, MELB. VIC. 3001

IN REPLY PLEASE QUOTE

5/11/79

Director, Vie/Tas Regions Dept of Transport. GPO. Box 1733 P. MELBURNE VIC. 3001

> Missing arrange - Bass Struf. 21-15-78 your 1116/783/1047-our 70/33 29/10/79

Heremeth any of slightly more detailed report on months conditions about agos out 21/10/78 I conther to include it with my letter of 28/10/19

> Jun fithfully R.K. Lates

54

BUREAU OF METEOROLOGY Regional Office Vic. Cnr Spring & La Trobe Sts Melbourne Telephone: 662 2555 Area Code: 03 Telegrams: WHR Melbourne Telex: AA30544

POSTAL ADDRESS: REGIONAL DIRECTOR, BUREAU OF METEOROLOGY, P.O. BOX 1636M, MELB. VIC. 3001

IN REPLY PLEASE QUOTE

TET

METEOROLOGICAL CONDITIONS, MODRABBIN - CAPE OTWAY - KING ISLAND 0830/0930 GMT 21/10/1978

- 1. At 0800 GMT 21/10/78 a broad ridge of weak gradient extended westward from eastern Bass Strait through southwest Victoria toward Adelaide.
 - . The pressure range was; Melbourne 1023.5 mb, Cape Otway 1023.2 mb and King Is. 1022.6 mb
 - Surface isotherms;

21°C Melbourne - Warrnambool

17°C Wilsons Prom - Point Lonsdale, - Cape Otway

13°C Lat 40 S Long 146½E - Lat 1 S Long 144½E - Lat 40¼ S Long 144E - Lat 39½ S Long 143½E

- 2. Conditions were perfect for night flying. Although a trace of stratocumulus at 5000/7000 ft and scattered cirrus at 30000ft were reported, no cloud was detectable between the Victorian Ranges and the northern Tasmania coast on the infrared satellite pictures at 0600 and 0900 GMT. There was no turbulence and visibility was excellent. An airborne aircraft over King Is. at 1000 GMT could clearly see the light from Cape Otway Lighthouse.
- At 0800 GMT all reported surface winds were less than 10 knots. Cape Otway reported calm. Since light sea-breezes occurred along the coast during the afternoon, it is likely that shallow inversions of about 2C below 500 ft still existed in some areas at 0900 GMT. With the onset of nocturnal cooling it is likely that shallow surface inversions of up to 3C developed below 200 ft over the land and coastal fringe by 0900 GMT. It is considered that there were a surface inversions over the sea but rather very stable, possibly isothermal layers below 1000 ft.
- 4. Laverton radiosonde at 1100 GMT indicated a subsidence inversion of 3°C between 7000 ft and 8000 ft. This inversion probably extended south to Cape Otway but further south toward King Island, the inversion would be less defined and possibly just an isothermal layer.

5. Winds and temperatures along the route were probably:

Moorabbin/Cape Otway. The Dew Points are estimates only.

1000	1000	Variable 5 knots	Temp	+ 16	Dew Point	. 11
2000	"	020/10	11	+ 14	DEW LOTHE	+ 11
5000	Ħ	350/10	11	+ 14	11	+ 6
7000		310/15	11	+ 1	11	Zero
10000	"	270/20	n	zero	n .	- 3

Cape Otway/King Island

1000 2000	340/10 330/15	Temp + 13	· Dew Poin	t + 10
5000	320/15	" + 7	11	+ 1
7000	310/20	" + 4	11	+ 2
10000	290/25	" zero	"	Zero

6. Meteorological balloon flights were carried out at Mt Gambier and Laverton at 3 pm. Both balloons had burst by 0630 GMT. The next balloon flights were not carried out until 1100 GMT.

(R.K. STIBBS)

for Regional Director, Vic

30 NOV 1978 68

DEPARTMENT OF DEFENCE
MATERIALS RESEARCH LAB

MATERIALS RESEARCH LABORATORIES CORDITE AVENUE, MARIBYRNONG, VICTORIA

P.O. BOX 50. ASCOT VALE, VIC., 3032 TELEGRAMS: MARELABS MELBOURNE 1 FILE AUTH

57

Telephone 31 7222, Ext.

Our Reference:

Date: 2

29 NOV 1972

Director,
Department of Transport,
Transport House,
108 Lonsdale Street,
MELBOURNE, VIC. 3000

(Attention: Mr. I.S. Smith)

Your Reference: V116/783/1047

Water Samples ex Bass Strait

The samples were solvent extracted to remove any hydrocarbon-based material. The extracts were then examined by both Gas Chromatography and a combination of this with Mass Spectrometry.

Both samples yielded very small quantities of hydrocarbon oil, however the analyses indicated that these were more consistent with bunkering fuel oil than with either gasoline or lubricating oil. The peaks observed fell into a range somewhat between these two materials and hence could not be attributed to either.

The difficulty of sampling an oil slick of this nature which heralds its presence with little more than a coloured pattern on the surface is well known. It is an area of activity where undoubtedly some development work would be of value. The only advice that I can offer is a personal belief that a large thin flat sponge floated on the surface of the slick would be better than any scoop arrangement. The sponge or sponges could then be placed immediately into plastic bags for carriage and storage. In this context the sponge could well be a sheet of synthetic material such as is sold by the Clark Rubber Company.

R. A. CUMMINS)

for Chief Superintendent

MINUTE

VICTORIA/TASMANIA REGION

V116.783.1047

ASSU

Theoretically microwave radiation travels in straight lines, but in practice, due to the effects of the atmosphere, refraction occurs causing the rays to be bent downwards so that they follow more closely the surface of the earth. The degree of refraction depends on the density of the atmosphere at various levels. The vital level is reached when the curve of the ray equals the curvature of the earth so forming what is known as a "radio duct". Below this level, the ray is bent towards the earth, strikes the earth and then is trapped within the duct causing certain radars to see beyond the geometrical horizon. This is known as anomalous propogation or super-refraction. This occurs when the upper air is unusually warm and dry compared to the earth's surface so favouring the formation of radio ducts. This condition is likely to exist in fine, clear, settled weather conditions.

Another phenomenon associated with anomalous propogation is "second time round returns" which are radar returns received on the second rotation of the aerial head from the first transmission and are of distant objects normally out of radar range.

The notes of the radar controller show typical returns associated with the above phenomena. His remarks in regard to sea returns cannot be substantiated, little is known of effect of sea returns on equipment used by airways operations. It is possible that the return noted as a weather return could be a "second time round return" from a geographical feature of Tasmania.

Marron

M.J. HARWOOD OATS

17.9.1981

SPECIALIST REPORT		File	Page 50
Missing Cessna 182L VH-DEJ Bass Strait 21 October 1978 Human Factors Aspects	List of appended documents		
Author AND			
Designation B.J. Mahony			

Frederick VALENTICH (pilot) satisfied the medical requirements for initial issue of SFL on 8.2.77 when his weight was recorded as 120 lbs. He claimed no aeronautical experience at that date. There was no medical history of significance and no licence limitations were imposed.

- 2 On 21.10.78 Valentich was engaged in a night VMC flight from Moorabbin to King Island when he reported that a large craft with numerous lights was hovering above him. Transmissions ceased shortly afterwards and subsequent calls from Nelbourne FSU were not answered. Despite an extensive search neither aircraft or wreckage has been found.
- In addition to having access to the air safety investigator's findings, the writer also interviewed the father and girl friend of Valentich and studied a copy of the tape of of the final transmissions from VH-DSJ in an attempt to build up a human factors background to this occurrence.
- Frederick was born in Australia of Italian parents from Trieste. Father speaks "fractured" but understandable English but mother and two younger children speak no English. The language of choice in the home is Italian but Frederick was not fluent and father always corrected Frederick's spoken Italian which Frederick resented. Frederick was a below average scholar and obtained a poor result in his Leaving Certificate.
- Catholicism is the religion of the family but they are not regular churchgoers. Father expressed his disappointment that Frederick only attended church at Christmas, Easter and on "special occasions" and he tried to persuade Frederick to attend more often. Frederick's girl friend is a Methodist.
- Frederick was a very keen member of the Air Training Corps. He devoted a great deal of time to these activities which he enjoyed and he was proud to wear the uniform. He had ambitions to become an Air Force pilot but his educational qualifications precluded this.
- He was at pains to be accepted and respected by his superiors (in the ATC) and by his peers. Although always appearing to be above reproach, he had lied to to his father, to his ATC officers and to his girl friend about having passed subjects for his CPL when he had, in fact, failed. He had also told the owner of the aircraft that, on this last flight, he had arranged to collect a consignment of crayfish from King Island and to bring back passengers who were waiting for him; neither of which was true.
- Father was convinced, and remains so according to subsequent media publicity, that his son was "captured" by a U.F.O and that he would be returned when "they" had finished investigating him. Frederick showed a great interest in UFOs and had a collection of books, articles and clippings on the subject but father did not think that his son was as convinced of their existence as he himself was.

.../2.

CONTINUATION SHEET Section No. Title File Page 60

SUBJECT

Prederick's girl friend seemed to enjoy the publicity limelight surrounding the disappearance. She did not appear to be unduly concerned and gave the impression that she expected to see him again. She claimed that there was a permanency to her relationship with Frederick and that they had plans for becoming engaged, but father dismissed the relationhips as being of no consequence.

10 In the absence of any further concrete evidence, one can only suggest a number of hypothesis to explain this disappearance:

- (a) UFO intervention no further comment apart from the observation that there were no sighting reports of a brightly illuminated craft large enough to take on board a Cessna 182.
- (b) Disortentation at the place and time of the occurrence, this is a distinct possibility and even probability. On the other hand, it would have resulted in uncontrolled impact with the sea and one would have expected wreckage to result.
- (c) Controlled landing on the sea with the intention of escaping from the aircraft before it sank. This could have been successful or not successful. In either case no wreckage would be found and, in the latter event, the body could still be in the aircraft.
- (d) Successful landing elsewhere. Perhaps Valentich was not where he said he was and he landed in a remote location.
- (e) Crash elsewhere when attempting (d) and the wreckage has not yet been discovered.

(B.J. Mahony)

AMHE

24.8.81

INVESTIGATOR'S NOTE V116/783/1047 Poge 61

GLIDER TOW.

A Senior Constable Campbell of Forrest (052/36-6372) had a report from some children of an aircraft towing a glider in the Barwon Downs (Apollo Bay) area at about 5.30-6.00 p.m. on Saturday 21 October.

Phone call from Inspector Fox, D24 (13.30) 23.10.78.

The Report was made because it was unusual for a glider to be in that part of the State.

A.G. HARRIS INVESTIGATOR INVESTIGATOR'S NOTE

V116/783/1047

6

Page

Subject

REPORT FROM MR. J. SNOW

A John Snow rang re UFO - 23.10.78.

He was driving his car on Saturday night (21.10.78) at about 11.45 in the Barwon Heads area when his eleven year old son saw a greenish/white of some length flash quite fast across the sky to the south.

Not observed by any other member of the family in the car as it apparently had moved too fast.

A.G. HARRIS INVESTIGATOR

Page

Subject

REPORT FROM MR. P. FARR

At approximately 1800 hours on 22 October 1978, I received a telephone call at my home from:

Mr. P. Farr, 29 Adrian Street, Burwood. Telephone after 1400 hours 2941003.

Mr. Farr stated that he was a responsible person, an officer in RAAF reserve and he did not wish to create the opinion that he was a mut.

At about 1855 hours on Saturday 21 October 1978 he was travelling from Mt. Waverley in a southerly direction along Huntingdale Road. He observed a shower of very bright metallic 'scintillations' to the south, high in the sky at an angle of about 45° from the horizontal 1.5° of arc in vertical plane and 1° of arc in the lateral plane. About 30 bright centres. Followed by a dark con trail moving from south to north. At first he thought it to be a meteor shower.

I.S. SMITH INVESTIGATOR

MINUTE

VICTORIA/TASMANIA REGION

V116.783.1047

ASSU

Theoretically microwave radiation travels in straight lines, but in practice, due to the effects of the atmosphere, refraction occurs causing the rays to be bent downwards so that they follow more closely the surface of the earth. The degree of refraction depends on the density of the atmosphere at various levels. The vital level is reached when the curve of the ray equals the curvature of the earth so forming what is known as a "radio duct". Below this level, the ray is bent towards the earth, strikes the earth and then is trapped within the duct causing certain radars to see beyond the geometrical horizon. This is known as anomalous propogation or super-refraction. This occurs when the upper air is unusually warm and dry compared to the earth's surface so favouring the formation of radio ducts. This condition is likely to exist in fine, clear, settled weather conditions.

Another phenomenon associated with anomalous propogation is "second time round returns" which are radar returns received on the second rotation of the aerial head from the first transmission and are of distant objects normally out of radar range.

The notes of the radar controller show typical returns associated with the above phenomena. His remarks in regard to sea returns cannot be substantiated, little is known of effect of sea returns on equipment used by airways operations. It is possible that the return noted as a weather return could be a "second time round return" from a geographical feature of Tasmania.

Merron

M.J. HARWOOD

OATS

17.9.1981

Folio 24

MINUTE

AD(0) I am in the process of completing the investigation report of the circumstances of the accident involving VH-DSJ on 21 October 1978. — The Valentich disappearance The vadar operator at Melbourne Airport at the time provided a report of the radar conditions. Would fan please arrange for a brief specialist analysis of this report. I enclose à copy of of Weterologys analysis of the Bureau weather conditions/st the ASSU

Folios 71A

\$ 90.

16. 9. 81.

F. Valentich

SPL 24.2.77

R/PPL 23.9.77

Restriction A 27.1.78 (Experience 64.55 28.55 88.50 ×/CTY 13.05 6.50 88.50 Restriction A Issue PIC D 69.00 77.48 TOTAL 11. 5. 78 Closs 4. 146 . 48 NOTE Total hours shown at Issue of Class 4 Roting 11. 5. 78 Acf misseng MB K1 21.10.78 Pilot Log book has not been found. During July 78 pilot took & C210 MB Aeropelican MB but no other exidence of exent of flying available. It can only the be said with certainty that the pilot had in excess of 150 hours experience.

SPECIALIST REPORT		File	Page
Missing Cesena 1821, VH-DEJ Bass Strait 21 October 1978 Buman Factors Aspects	List of appended documents		
Designation B.J. Mahony			

Frederick VALEMPICH (pilot) satisfied the medical requirements for initial issue of SPL on S.2.77 when his weight was recorded as 120 lbs. He claimed no aeronautical experience at that date. There was no medical history of significance and no licence limitations were imposed.

- 2 On 21.10.78 Valentich was engaged in a night VAC flight from Moorabbin to King Island when he reported that a large craft with numerous lights was hovering above him. Transmissions ceased shortly afterwards and subsequent calls from Melbourne PSU were not answered. Despite an extensive search neither aircraft or wreckage has been found.
- In addition to having access to the air safety investigator's findings, the writer also interviewed the father and girl friend of Valentich and studied a copy of the tape of of the final transmissions from VII-DEJ in an attempt to build up a human factors background to this occurrence.
- Frederick was born in Australia of Italian parents from Prieste. Father speaks "fractured" but understandable English but mother and two younger children speak no English. The language of choice in the home is Italian but Frederick was not fluent and father always corrected Frederick's spoken Italian which Frederick resented. Frederick was a below average scholar and obtained a poor result in his Leaving Certificate.
- 5 Cathelicism is the religion of the family but they are not regular churchgoers. Father expressed his disappointment that Frederick only attended church at Christmas, Enster and on "special occasions" and he tried to persuade Frederick to attend more often. Frederick's girl friend is a Methodist.
- Frederick was a very keen member of the Air Training Corps. He devoted a great deal of time to these activities which he enjoyed and he was proud to wear the uniform. He had ambitions to become an Air Force pilot but his educational qualifications precluded this.
- 7 He was at pains to be accepted and respected by his superiors (in the ATC) and by his peers. Although always appearing to be above reproach, he had lied to to his father, to his ATC officers and to his girl friend about having passed subjects for his CFL when he had, in fact, failed. He had also told the owner of the aircraft that, on this last flight, he had arranged to collect a consignment of crayfish from King Island and to bring back passengers who were waiting for him; neither of which was true.
- Bather was convinced, and remains so according to subsequent media publicity, that his son was "captured" by a U.F.O and that he would be returned when "they" had finished investigating him. Frederick showed a great interest in UFOs and had a collection of books, articles and clippings on the subject but father did not think that his son was as convinced of their existence as he himself was.

***/2.

CONTINUATION SHEET

Section No. Title

File Page

SUBJECT

- Prederick's girl friend seemed to enjoy the publicity limelight surrounding the disappearance. She did not appear to be unduly concerned and gave the impression that she expected to see him again. She claimed that there was a permanency to her relationship with Frederick and that they had plans for becoming engaged, but father dismissed the relationships as being of no consequence.
- 10 In the absence of any further concrete evidence, one can only suggest a number of hypothesis to explain this disappearance :
 - (a) UFO intervention no further comment apart from the observation that there were no sighting reports of a brightly illuminated craft large enough to take on board a Cessna 182.
 - (b) Disorientation at the place and time of the occurrence, this is a distinct possibility and even probability. On the other hand, it would have resulted in uncontrolled impact with the sea and one would have expected wreckage to result.
 - (c) Controlled landing on the sea with the intention of escaping from the aircraft before it sank. This could have been successful or not successful. In either case no wreckage would be found and, in the latter event, the body could still be in the aircraft.
 - (d) Successful landing elsewhere. Perhaps Valentich was not where he said he was and he landed in a remote location.
 - (e) Crash elsewhere when attempting (d) and the wreckage has not yet been discovered.

Bruger h lakery

APEEP

24.8.81

The Advocate NEWSPAPER PTY. LTD.

SERVING NORTH-WESTERN & WESTERN TASMANIA

P.O. Box 63 — Telephone 31 2222 — Telegrams: Advocate Telex: AA 58534

54-56 Mount Street, BURNIE, Tasmania 7320

MEMBER
Australian Associated P
Regional Dailies of Aus
Commonwealth Press U
Audit Bureau of Circula

November 10,

Photo of U.F.O.?

A 16-year-old Penguin girl has taken a photograph of what she believes to be an unidentified flying object over her parents' home.

The girl, Michelle Dick (16), of Browns Lane, took the photograph at about 2 p.m. on Sunday last month.

The coloured photograph shows an oval-shaped object high in the sky above the Dick's home.

A ring of light encircles the object.
Michelle said yesterday she watched the object for about five minutes before taking the photograph.
"It came from Rlana way and mov-

ed out towards sea," she said.
"It was travelling very slowly and
in a straight line."

Michelle described the object as oval-shaped, grey-silver in colour and surrounded by a glow.

She did not see it go out of sight.

She did not see it go out of sight.
"The phone rang and when I came
back it was gone."

Michelle's parents were not home at the time and none of the Dick's neighbours reported seeing anything strange in the sky.

She said people who had seen the photograph believed it could be a U.F.O.

U.F.O.

"Others think it's just a blob on the camera but I wouldn't take a photograph of our clothes line and the top of the house."

Michelle said she was sure the object was not a plane.

Mr Peter Gra
c/- Departme
G. P. O. Box 1733 P,

Melbourne.

Dear Mr Graham,

The cutting of the story regarding the U. F. O. reported by the Penguin girl is enclosed.

Michelle Dick lives at 6 Browns Lane, Penguin, 7316. The telephone number is (004) 37 2542.

If we can be of any further assistance, please do not hesitate to call.

Yours sincerely, THE ADVOCATE NEWSPAPER PTY. LTD.

H. M. Catchpole. News Editor.

Encl.

HMC/hb

LEGAL BID TO STOP

— MEMBER — Australian Associated Press Pty. Ltd. Regional Dailies of Australia Ltd. Commonwealth Press Union Audit Bureau of Circulations

November 10, 1978.

Mr Peter Graham, c/- Department of Transport, G. P. O. Box 1733 P, Melbourne.

Dear Mr Graham,

The cutting of the story regarding the U. F. O. reported by the Penguin girl is enclosed.

Michelle Dick lives at 6 Browns Lane, Penguin, 7316. The telephone number is (004) 37 2542.

If we can be of any further assistance, please do not hesitate to call.

Yours sincerely, THE ADVOCATE NEWSPAPER PTY. LTD.

H. M. Catchpole. News Editor.

Encl.

HMC/hb

Swidde, Walestich - troce at MB lyte afrodia a

DST - believe my here log,

647. 2343 Work - with 1705.

= Arroraft File :=

VH-DSJ

VHF NARCO COM 11 A.

HF REX HTR 500

18 Arvern Ave Avandale Heights 3034 Copy of Flight RAN.

Cafey Sent 10.9.80

- 793/ 1047 92 - ASSCI

MINUTE

Our Ref: M116/783/1047

FOLIO

12 JUN 1980

FILE 1/116 793

10 JUN 1980

Director, Vic/Tas Region

MISSING AIRCRAFT VH-DSJ BASS STRAIT, 21 OCTOBER 1978

Attached is a copy of a letter received at this office in connection with the issue of a report concerning this occurrence.

Also attached is a copy of our reply.

(A.E. McKenzie) for Assistant Secretary (Air Safety Investigation)

Peter G.Keane
55 Greville Ave
Flinders Park 5025
S.A.

This is by way of an enquiry as to obtaining the Department of Transports
Report on their investigation into the disappearance of pilot Frederick
Valentich on October 21st, 1978 over the Bass Strait.

I believe that the accident report has already been released to the public in the usual booklet form which deals with these events, however the local Govt. Publications Seller does not yet have it, so you will appreciate that I am writing to you directly for assistance in this matter.

Please notify me as to the costs required to obtain one copy of the Dept.'s report.

In thanking you for your time, I am, sincerely,

Peter G.Keane.

DEPARTMENT OF TRANSPORT

AVIATION HOUSE 188 QUEEN STREET MELBOURNE Telephone: 62 0131 (Area Code 03)
Telegrams: AVIAT, MELBOURNE

Telex: 30499 and 30276

Postal Address: Box 1839Q, G.P.O.

MELBOURNE 3001

In reply quote M116/783/1047

Dear Sir,

Your letter dated 15 May 1980 requesting a copy of a report of the investigation of the disappearance of Mr. Frederick Valentich on 21 October 1978 over Bass Strait, has been received.

The investigation has not yet been completed. In the normal course of events a decision as to whether a report will be released will not be made until the investigation has been concluded. Release depends on whether the information emerging is of significance to the accident prevention objective of the Department. The information available to date suggests that the release of an Aircraft Accident Investigation Summary Report would be unlikely in this case.

Nevertheless, your request has been forwarded to the Director Department of Transport, Victoria/Tasmania Region G.P.O. Box 1733P, Melbourne 3001, who has the responsibility for the investigation. Should action be taken to issue a report, he will be in touch with you.

Yours faithfully,

(A.E. McKenzie) for Assistant Secretary (Air Safety Investigation)

Mr. Peter. C. Keane, 55 Greville Avenue, FLINDERS PARK S.A. 5025

BUREAU OF METEOROLOGY

Regional Office Vic. Cnr Spring & La Trobe Sts Melbourne

Telephone: 662 2555 Area Code: 03 Telegrams: WHR Melbourne Telex: AA30544

POSTAL ADDRESS: REGIONAL DIRECTOR, BUREAU OF METEOROLOGY, P.O. BOX 1636M, MELB. VIC. 3001

IN REPLY PLEASE QUOTE

5/11/79

Director Vu/Tas Regions Dept of Transport apo. Box 1733 P MELBOURNIE VIC. 3001

> Missing amoreft-Bass Strait. 21-15-78 your V116/783/1047-our 70/33 29/10/79

Herewith copy of slightly more detailed report on weather conditions about 0900 cut 21/10/78 I comether to include at with my letter of 28/10/19

Jour fith fully R.K. Later

DEPARTMENT OF SCIENCE AND THE ENVIRONMENT

BUREAU OF METEOROLOGY

Regional Office Vic. Cnr Spring & La Trobe Sts Melbourne
Telephone: 662 2555 Area Code: 03 Telegrams: WHR Melbourne Telex: AA30544

POSTAL ADDRESS: REGIONAL DIRECTOR, BUREAU OF METEOROLOGY, P.O. BOX 1636M, MELB. VIC. 3001

IN REPLY PLEASE QUOTE

METEOROLOGICAL CONDITIONS, MOORABBIN - CAPE OTWAY - KING ISLAND 0830/0930 GMT 21/10/1978

- 1. At O800 GMT 21/10/78 a broad ridge of weak gradient extended westward from eastern Bass Strait through southwest Victoria toward Adelaide.
 - . The pressure range was Melbourne 1023.5 mb, Cape Otway 1023.2 mb and King Is. 1022.6 mb
 - . Surface isotherms;

21°C Melbourne - Warrnambool

17°C Wilsons Prom - Point Lonsdale - Cape Otway

13°C Lat 45 S Long 146½E - Lat S Long 144½E - Lat 40¼ S Long 144E - Lat 39½ S Long 143½E

- 2. Conditions were perfect for night flying. Although a trace of stratocumulus at 5000/7000 ft and scattered cirrus at 3000 ft were reported, no cloud was detectable between the Victorian Ranges and the northern Tasmania coast on the infrared satellite pictures at 0600 and 0900 GMT. There was no turbulence and visibility was excellent. An airborne aircraft over King Is. at 1000 GMT could clearly see the light from Cape Otway Lighthouse.
- At 0800 GMT all reported surface winds were less than 10 knots. Cape Otway reported calm. Since light sea-breezes occurred along the coast during the afternoon, it is likely that shallow inversions of about 2C below 500 ft still existed in some areas at 0900 GMT. With the onset of nocturnal cooling it is likely that shallow surface inversions of up to 3C developed below 200 ft over the land and coastal fringe by 0900 GMT. It is considered that there were surface inversions over the sea but rather very stable, possibly isothermal layers below 1000 ft.
- 4. Laverton radiosonde at 1100 GMT indicated a subsidence inversion of 3°C between 7000 ft and 8000 ft. This inversion probably extended south to Cape Otway but further south toward King Island, the inversion would be less defined and possibly just an isothermal layer.

STAT

5. Winds and temperatures along the route were probably:

Moorabbin/Cape Otway. The Dew Points are estimates only.

1000	ft Variable 5 knots	T			
2000	" 020/10	Temp		Dew Point	+ 11
	020/10	"	+ 14	"	+ 6
5000	330/10	"	+ 7	11	Zero
7000	" 310/15	11	+ 1	11	- 3
10000	" 270/20	"	zero	" ,	dry
Cape	Otway/King Island				
1000	340/10	Temp	+ 13	Dew Point	+ 10
2000	330/15	. 11	+ 11	11 1	+ 7
5000	320/15	- 11	+ 7	"	. 7
7000	310/20	"	+ 4	11	+ 2
10000	290/25	11			Zero
	270/23	The state of the s	zero	"	dry

6. Meteorological balloon flights were carried out at Mt Gambier and Laverton at 3 pm. Both balloons had burst by 0630 GMT. The next balloon flights were not carried out until 1100 GMT.

(R.K. STIBBS)

for Regional Director, Vic

_783/1047 90

DEPARTMENT OF SCIENCE AND THE ENVIRONMENT

BUREAU OF METEOROLOGY

Regional Office Vic. Cnr Spring & La Trobe Sts Melbourne

Telephone: 662 2555 Area Code: 03 Telegrams: WHR Melbourne Telex: AA30544

POSTAL ADDRESS: REGIONAL DIRECTOR, BUREAU OF METEOROLOGY, P.O. BOX 1636M, MELB. VIC. 3001

IN REPLY PLEASE QUOTE 70/33

RCD 30 OCT 1979

29 October 1979

FILE VU6 793 1047

Director,
Vic/Tas Region,
Department of Transport,
GPO Box 1733P,
MELBOURNE 3001

MISSING AIRCRAFT - VHDSJ - BASS STRAIT 21.10.78

On the evening of 21/10/78 a broad ridge of weak gradient extended westward from eastern Bass Strait through southwest Victoria to Adelaide. Conditions were perfect for night flying over Victoria with no more than 2/8 SC 5000/7000 ft and scattered cirrus about 30,000 ft. Visibility was excellent at about 30 km and more. Temperatures at 0800Z ranged from 25/27C north of the ranges to 21 south of ranges to 17C at Cape Otway and Wilson's Promontory and 15C/13C at King and Flinders Is. The lower seaboard temperatures indicate a shallow surface inversion below 1000 ft. This probably accounted for some haziness about Cape Surface winds were very light being less that 10 knots throughout Victoria with slight sea breezes about the coastal fringe. State of sea reported from Cape Otway and Wilson's Prom. was smooth seas with low swell from the southwest. The oil platform at Kingfish A. reported a calm to rippled sea with a 3 ft southwesterly swell. QWH readings ranged from 1022 mb at King S., 1023 mbs at Flinders Is. and Melbourne, 1024 mb at Gabo Is. and Wagga to 1021 mb at Mildura and 1022 at Mt Gambier.

The probable winds along the intended route were:

AMMB/CTY	1000 2000 5000 7000 10000	ft ft ft	VRB 05 020/10 350/10 310/15 270/20
CTY/AMK1	1000 2000 5000 7000 10000		340/10 330/15 320/15 310/20 290/25

The winds elsewhere were:

North of Adelaide/Wagga/Nowra up to Lat 305:

2000 030/15 5000 050/15 to 10 NSW coast 1000 050/20 to 10 NSW coast Western Victoria and SE South Australia:

2000	VRB 10
5000	010/15
7000	330/15
10000	300/20

Eastern Victoria:

2000	030/10
5000	340/10
7000	300/15
10000	270/15

Gippsland coast and east Bass Strait:

1000/2000 VRB05 becoming 320/15 toward Flinders Island.

5000	290/15			
7000	280/20			
1000	270/25			

South of Lat.40S - freshening westerlies:

2000	270/20	to	30	over	Tasmania
5000	270/25	to	30	over	Tasmania
10000	270/30	to	40	over	Hobart

The cloud conditions apart from Tasmanian west coast was relatively free from low cloud. Some cirrus persisted in most areas and thickened over northwest and mid-north of NSW where scattered to broken AcAs developed with base about 12,000 ft.

(R.K. STIBBS)

for Regional Director, Vic

UFO B(

1. IN - A profuture a alien, \$2

PROJE NO. 14 \$12.95

3. Bit Barker represer Fantasti '"inside' \$7.95.

4. Edition a leger by m faster-disapp Philad than 2

SPACI exper-

6. I by H story UFOr

7. VEN Georg descri

PROE will a in sp the meth

9. Dupli Azte: & Be

> OF Cupi

by R p op craft startling exclusive:

COLLIDES WITH PLANE IN AUSTRAL A

Was it an accident or did the "four-pointed star" deliberately ram pilot Frederick Valentich's Cessna and reduce it to ashes?

By Michael Fields

The gloom in the darkened sky thickened about him. Outside the cockpit of his trim, 120-mile-anhour Cessna the wind shrilled and faint streaks of lightning brightened the far-off horizon. He touched his controls and the Cessna rose obediently from sooty clouds. The night sky was clear and Frederick Valentich, a cheerful, seasoned pilot, made two observations: he had reached 5,000 feet; visibility was unlimited. All was well. It would be a routine flight.

Then he made his third observation.

A fiery cylinder shot across the nose of his plane. It moved with such incredible speed that Valentich could not determine if it was an aircraft or a meteor. Was it a trick of vision? He keyed his microphone for a call signal to the air tower in Melbourne; but decided otherwise. He simply couldn't describe what his mind told him. He saw not only a gleaming metal cylinder (or did he?) but rows of windows and a

34 UFO

Pilot Reports UFO and Vanishes MELBOURNE (UPI) — "It isn't an aircraft, It's ... Moments after pilot Frederick Valentich told an Australian light trol tower an unidentified flying object with four green light ments after pilot Frederick Valenuch told an Australian con-trol tower an unidentified flying object with four green lights was chasing him radio transmission was cut off and nothing trol tower an unidentified flying object with four green lights was chasing him, radio transmission was cut off, and nothing was chasing him, radio transmission was chasing heard from the PRANEAR Old rillot or his single engine was chasing him, radio transmission was cut off, and nothing more was heard from the 28-year-old pilot or his single engine scale search by the service and air force resumed yearerday for Cessna 182.

plume of greenish vapor. Who at Melbourne would believe that?

Like all skilled pilots, Valentich weighed his situation. It was 7:03 P.M. October 21, 1978. Calmly, he ticked off the facts: He was flying on course over Bass Strait, which separated Tasmania from mainland Australia, making good time since leaving Melbourne's Moorabbin Airport at 6:19 P.M.

Straight ahead was his destination, King Island, just off the coast. He listened to background noises on his two-way radio, strangely comforted by the crackling of voices, assured by distant pilots giving their position and calling in commonplace sightings like ships or far-off planes

There it was again Nothing commonplace about the incredible shape of the "thing" or its terrifying velocity and metallic glow. Weeks later a tape of his graphic recital would testify to his perception and skill with

words. It was not an ordinary report. Indeed, UFO sighters of the past would be hard-pressed to match the flawless account.

"It looks like a silver battle plane without wings. Yet a tailless aircraft smooth and polished. Cylinder shape. Rows of windows. A large longitudinal fissure running through two-thirds of its length. Surface covered in scattered areas with a whitish material. Unable to clock ultimate speed. I cannot keep tip with its forward thrust of 10 to 12,000 miles per hour. Green vapor. Has fantastic upward impulse and it orbits around me so quickly that I'm blinded."

At first, Valentich played his cards with discretion. After his. encounter with the mysterious craft, he decided to make a call to the air tower:

"Alert, please. Is there traffic below five thousand?"

"No traffic."

"Traffic above me at five

thousand?"

"None. And none - repeat none — near your position and altitude.

"Tower, you must re-check Above. Now below me a terrible brightness".

Nothing, we tell you. Nothing. Give again your altitude and speed."

"Exactly five thousand. Speed one hundred five. Good God, here it comes."

"What comes, please? No other in your vicinity.

"Tower, listen to me! Right now l am in orbit. No good. This damned unidentified. This craft like no other. This thing orbits around my Cessna faster than I can orbit. Two times...three times they orbit with such speed"

They?'

"It, maybe. Windows. Must be they. Large craft with personnel."

'No commercial air carrier near you. No Air Force transport within lcontinued on page 19

hundreds of miles. Flight 229, please state nature of this craft. Only you change position and altitude. Are you okay as to you right position and altitude?"

"Tower, it's gone, vanished."
"In what direction is
unidentified craft moving away?"
"Tower, it did not move away.

It no longer exists."

ENJC

uture dien;

PRO.

\$12.9

3. Barke

repres

Fanta 'insic

\$7.9

Edit

a leg

taste

disa

Phil

SPA

нхр

UF

VE

det

cor

PR

wil

t h

Du

AZ

Di

by

pr cn "Please check this observation
229. Unknown craft must move away in some, repeat some, direction."

"Green vapor directly overhead, tower. Now that's gone."

"Now you are all clear, 229? And there is no strange craft, right? Could be miscalculation. But did you hear a vibratory?"

"Tower, heard nothing but my own sound"

Electrical phenomena, 229, perhaps. Ball lightning can do strange things. Mirage not uncommon with storm flare."

"Storm flare far off to east, tower. Not vapor trail, either. Holy...here it comes from southwest! All shiny and metallic. My God, she comes at me. Electrical stuff doesn't have portholes, Tower. And it's making sharp turn downward at me. Wait...let me — "

Silence.

"229, come in. 229, answer please."

Silence.

"229, what are your intentions?"

Intentions? Very early in his flight training Valentich had learned that rendering a sober judgment of a flight observation also offered evidence of a pilot's reliability and visual sophistication. Although only 21, Valentich had been airborne for two years and was respected by air control men and air traffic experts. Valentich had built up a "good log" in towers from Victoria to Tasmania; within 10,000 square miles he was known as a meticulous spotter. In fact, a spokesman for the Australian Transport Department paid Valentich the following homage a few weeks after he literally vanished from this earth:

"He was far more than a qualified pilot. He was a dedicated and vigilant observer. His log was not one littered with 'there's a funny balloon out to the east' or 'a flaming something' without trying to describe what a something is. He put objects in flight under careful surveillance; one could venture that Valentich was almost scholarly in his visual thinking.

"We recall conversations with him in a flight room where, after hearing a yarn about a ridiculous sighting, he espoused a policy of being a 'master of the possible.' I remember his phrase. By that he meant a possible object in the sky could turn out to be probable if given assessment from all human resources.

"He emphasized he also didn't believe putting anything one doesn't understand in the crackpot file. It was his belief that sure as hell he didn't buy the idea of interplanetary vehicles, but it doesn't mean proof is lacking. In flight Valentich was committed to a total estimate of the situation. That's why his recordings of October 21, 1978 deserve thorough evaluation."

At 7:07 P.M. Valentich had indeed given the situation a total estimation. Throttling down the Cessna, he maintained his course but dropped to 3,000 feet. In a flat, expressionless tone, he began his log on the Melbourne tape.

"Tower, it is not an aircraft.

Repeat, not aircraft known to us Unidentified vehicle has a green light at terminus of upper cylinder. Outer projection appears to be aluminum or some other light metal. The windows are unmistakable and I see four other lights from the interior. No windows, some other observation area. Tower, it is playing a game Able to become stationary while at height of unmeasureable high velocity. Now it's flying past at my fuselage on the right and no more than 400 feet from my position -

"229, are you on collision course?"

"No, it is still at my side. It can, can hang motionless...orbit over and under me. Let me log —"

"Proceed, 229."

"Wingless tube she is. Maybe 100 feet long, with a green blast, sometimes green vapor. This a torpedo-type shape but so distended it appears to have outline of immense four-pointed star. Repeat again nearest to likeness of a massive cylinder an approximately twice the size of a standard 707, or a B-52."

"229, you logged 100 feet in length."

"Tower, I log 100 feet length approximate in one sighting. But it dilates, it expands to huge size as I look at it."

"Keep logging. But are you in danger?"

"Not thinking that way. Too much unbelievable to look at."

"Ar you in danger, 229? Shall we send pursuit?"

"Here he comes from southwest! Passing within 200 feet overhead. Good god, my engine is — (thunderous roar drowns out his words).

"Is this Mayday, 229?"

"No, he's gone eastward. But engine stalled when he made last pass...engine now resumed okay...and he's coming right at me again. Please check your traffic scan. You must have a craft in vicinity."

"Nothing since your first 703 alert. Nothing now. Will order pursuit...full scramble to 8 miles over Bass at 3,000 altitude, correct, 229? You are sure? There's zero pick-up of another craft anywhere in your area. But there was a noise —"

"Unknown craft coming straight at me! He's hovering...it's crazy. There he goes, but I can't lean on his bearing...Why, he's vanished."

"There is no craft, 229. Shall we order for scramble?"

"Gone, I log...no sighting...I'm alone at three thousand."

"What's your intention now, 229?"

"My intentions, ah, keep on course to King Island. Do you believe my log?"

"Sure do, we know it's Valentich."

"Thank you, tower. Am proceeding at speed of 110 at same course moving up to four

thousand. Wait...wait...engine faltering...I've got rough idling, she may conk. What the hell? Oh (deleted) Oh (deleted) she's coming up from the rear at a tremendous burst...his green light is all over here...she...he...it...it's not aircraft...going up to five thousand...six thousand...long wingless metallic tube spouting flame... I feel scorching...

"229, we hear something tearing . . . 229? 229, please reply—"

In the tower at Moorabbin Airport there was only silence. For a moment the air traffic controllers waited, stunned. It seemed unearthly. On their receivers they heard a loud CRUNCH! followed by a second detonating impact. It was the unmistakable screech of metal in collison with metal.

"Come in, 229? Come in!" they repeated, hearing only their own breathing. The radar screen seemed to mock them. The blip that had been Valentich's plane simply vanished. The normal order of radar evidence — blip striking another blip to indicate a two-plane catastrophe — did not appear on the screen.

"And he didn't go down!" cried the chief controller.

"That smashing," said the No. 2 man. "Not impact with water, what?"

Later Australian Transport spokesman Ken Williams summed it up in a terse report:

"The Cessna was totally alone over that sea area. We knew precisely where Valentich had been. It was a clear night. Very little wind and no rain or fog. Visual coverage for Valentich was clear for a hundred miles in all directions. Assume the highly unlikely situation the radar failed to pick up a second craft...how could Valentich fail to perceive that craft in perfect weather conditions?"

Even as search planes roared into the night sky armed with exact data as to Valentich's last known position, Moorabbin Airport technicians pored over recent information they had been inclined to disregard. From

October 18 to October 21 (only five hours before the Cessna disappeared) there had been 11 UFO sightings. The Royal Australian Air Force confirmed the burst of UFO activity. "Those unexplained sightings occurred over land and off-shore. We call them reports of sightings," the cautious statement said.

Valentich's last cry of "engine faltering!" was less of an enigma to Australian air control than his disappearance. They no longer disregard reports of "sputterings" or "temporary failure" of planes in the vicinity of UFO sightings — even though pilots of these planes do not report a UFO encounter.

A Civil Aviation spokesman states: "UFOs over our territory have been seen in conjunction with electromagnetic interference, radio blackouts, motor stallings, air ionization and other odd effects.

"Validity, some at least, could be given to the likelihood of UFOs. **Something** is hovering at low altitudes or making vertical ascents, descents, or orbiting at tremendous speed. It is possible that a UFO requires extra power at such times, increasing the electromagnetic interference.

"We reviewed hundreds of cases - not aircraft related and there were automobile engines stopping for no apparent cause: radio and TV aerials crippled; electric lights have dimmed or gone out in cities, towns and villages. But here's the mystery: the radio on pilot Valentich's Cessna functioned during close encounter. Indeed, he radioed the object was as near as 400 feet. Why then did his radio perform up to that last second of 'I feel scorching!' before he was gone from the radar screen?

"And here we have the biggest mystery: if his radio performed, why was there a powerful magnetic force to banish his tormentor from the screen?

"Are there UFOs with propulsion devices wiping out evidence as it so pleases them? Valentich radioed 'It is playing a lcontinued on page 80

lcontinued from page 37

. . game,' and who can dismiss it as hysteria? His words may show us that there may be little or nothing for science to measure - no material object to be picked up by human instrumentation. Nothing can be repeated for study because nothing existed but a force we cannot explain...and the pilot's compliance with the duties of his

job. He saw it."

For four days 18 military and private planes roamed over 15,000 square miles of open sea. The distance between Moorabbin Airport and King Island is 130 miles. Three of the search craft followed the exact course of the vanished Cessna, circling and recircling over a small region where Valentich would have come down if he crashed. Again, the lost pilot's meticulous skill contributed to the precision of the three-plane search, crisscrossing back and forth, dipping to 150 feet, looking for wreckage, anything. Ironically, Valentich's reportage on his final location was so dependable that searchers were able to focus on the exact few thousand feet of sea.

Not a trace.

On October 23rd - two days later - a search plane spotted an oil slick. It was a small patch, slightly more than 50-by-50-foot. A scoopful was picked up by a gadget lowered to the sea from a helicopter. A few fours later a Melbourne laboratory positively identified the fluid as tar discharged by a freighter or some other sea going vessel. No airborne craft could have used it.

Shortly after 10 A.M. on October 24, the telephone rang in the main office of the Melbourne Police Department. On the line was bank executive Colin Morgan, 59, of Melbourne. His story fascinated the officer who was

fielding dozens of calls from people who believed they had spotted the UFO. "A tube without wings I saw up there," announced Morgan. "My wife, tsabel, saw it, too. Metallic and bright, a green light, perhaps green smoke, or vapor.'

That did it. No exact description of Valentich's sighting had been published in the Melbourne press, nor had it been broadcast over TV or radio. Furthermore, Colin Morgan was a particularly credible witness: a distinguished member of the community, assuredly levelheaded, the vice president of a bank. "Making a mistake is not my business," Morgan said later.

Morgan was right. When air control sat down with him to compare its confidential taping of Valentich with the banker's superb recital, they looked at him admiringly. "It was like holding a mirror up to what the pilot logged," said a radio man at Moorabbin Airport.

Of all 11 UFO sightings from October 18 to October 21 three made by professional pilots none was as accurate as the description given by Morgan. Others had chronicled a "pulsating box" or still more vaguely a "celestial craft" or a "traveling illumination" or a "greenish ferris wheel." These hazy recollections within 50 to 100 miles of Valentich's actual encounter tended to support convictions that there had been "unexplained sightings," as the · Royal Air Force put it. And these reports had drifted in before the news was flashed that Valentich had disappeared.

Morgan's deposition dramatically confirmed what Valentich logged at Moorabbin Airport. It was uncanny.

"What amazed me was the timing," Morgan told interviewers. "When I read that the pilot's sighting was at 7:03 I couldn't believe it. At the very moment Valentich was reporting his encounter with a UFO, Isabel and I had synchronized our watches, precisely at 7 P.M. It was low and traveling at unbelievable speed, cylinder shape, no wings, rows of windows and a greenish plume. Yes, it looked like a four-pointed star with green vapor streaming from one of its points." Shortly thereafter, Morgan sketched what he and his wife had seen. It fused perfectly with the word picture Valentich had logged on the airport tape.

A keen-eyed citizen and his wife had unerringly viewed what Valentich had logged. But what of the terrifying "I feel a scorching!" and the sickening CRUNCH! as he vanished from the radar screen? What was Valentich's fate?

A scorching or burning trauma is not an unfamiliar experience for those who have had contact, directly or indirectly, with UFOs. UFO buffs are knowledgeable about existing data, much of it carefully documented, which gives a full account of domestic animals (horses, cows, sheep) found burned to death after strange flying craft visited the vicinity.

Still unsolved, for example, is the 1967 case of the saddle pony at the Harry King Ranch, San Luis Valley, California, which was literally incinerated (the skeleton had been burned pink) shortly after dozens of witnesses saw a UFO traveling eastward over a mountain while extending antennae toward a pasture. Later, the U.S. Forest Service reported "high radioactivity" sweeping outward some two city blocks from the animals corpse. Similar incidents have been reported elsewhere.

In Miami, Florida, State and local police still have no answer to the bizarre "scorches" on the skin of businessman Filiberto Cardenas, 45, who vanished from his car on January 9 this year and was later found, bleeding and seared on a road four miles from where he had been abducted. Three witnesses saw him plucked

upwards by a "huge purple UFO." Cardenas reported that the hands reaching down for him from the UFO were "hot as a furnace."

There are countless other stories from people burned by a UFO encounter. Valentich's "scorching" experience is taken seriously by investigators, among them Cornell University scientists. They are still probing the truth, or untruth, of unexplainable "radar emissions from presumably unknown flying craft." Their link with human flesh mutilations defies analysis.

In Chile, where UFO sightings are numerous, a Santiago team of physicists offered this 1974 observation:

"A strong heating effect from a UFO encounter could be explained as a radar-type emission. In part of the evidence studied there is a possibility that a UFO 'heat effect' is also associated with a 'UFO sound.' A certain proportion of reports include testimony of individuals of 'hearing' the approach of a UFO before it is seen. This 'sound' has been described as a peculiar buzzing inside the head. We should not discount the stories of individuals, furthermore, who say they felt the extreme heat as some unknown object descended on them. Natural emissions with extraordinary heat from a UFO bear some similarity to radar signals.

"Many radar beams consist of a series of electromagnetic pulses transmitted intermittently. They have a high power of concentration in one direction — with heat acceleration. When there are strange interactions (a burn or heat laceration not seen previously) the individual who suffers them should be listened to carefully.

"A UFO burn could be a reality...reality leading to a confirmation of a true encounter. And that high-heat encounter could destroy its target."

Was the searing fire that enveloped Frederick Valentich's plane so volatile that it ignited the Cessna's metal structure? Could he have vanished as a puff of ash in the wind over the sea? The answer remains to be found.

With JUHN PINKINEY Australia's leading UFO and supernatural investiga

REDERICK VALENTICH. Strait. censored clain

AN AMERICAN magazine claims it holds a top-secret Australian government tape concerning a UFO.

In the alleged transcript, published this week by ideal OFO Quarterly, missing pilot Frederick Valentich radios that there are people aboard the huge, silver craft which buzzed him over Bass

By telephone, I talked

Pilot 'censored'

York executives.

They said they held evidence that Australia's Department of Transport had censored more than five minutes of Valentich's report.

Sample passages . . . "This craft is like no

to the magazine's New other. It orbits around me . . . has windows. It's a large craft with personnel.

"Outer projection appears to be aluminium. It can hang motionless looks like a green tube with vapor ... but so distended, it seems

to have the outline of an immense, four-pointed

"Now it dilates. It expands to a huge size as I watch it."

And then, as the UFO closed in for the last time: "It's a long, windowless, metallic tube,

now, spouting flame. I feel scorching . . . I feel

The last sound on the tape is the screech of metal on metal.

One week after Valentich vanished, 1, too, was handed evidence that the Department of Transport had censored the tape, on grounds of national security.

Some of the pilot's comments in the American magazine report tally with notes I was given last October.

20-10-79

Truth Weekend Magazine 5

With JOHN PINKNEY

Australia's leading UFO and supernatural investigator

FREDERICK VALENTICH

AN AMERICAN magazine claims it holds a top-secret Australian government tape concerning a UFO.

In the alleged transcript, published this week by Ideal UFO Quarterly, missing pilot Frederick Valentich radios that there are people aboard the huge, silver craft which buzzed him over Bass

By telephone, Ltalked

Pilot 'censored'

to the magazine's New York executives.

They said they held evidence that Australia's Department of Transport had censored more than five minutes of Valentich's report.

Sample passages . . . "This craft is like no

other. It orbits around me . . . has windows. It's a large craft with personnel.

"Outer projection appears to be aluminium.
It can hang motionless

... looks like a green tube with vapor . . but so distended, it seems to have the outline of an immense, four-pointed star.

"Now it dilates. It expands to a huge size as I watch it."

And then, as the UFO closed in for the last time: "It's a long, windowless, metallic tube,

now, spouting flame. I feel scorching . . . I feel

The last sound on the tape is the screech of metal on metal.

One week after Valentich vanished, I, too, was handed evidence that the Department of Transport had censored the tape, on grounds of national security.

Some of the pilot's comments in the American magazine report tally with notes I was given last October.

HAVE YOU...

. . . SEEN or heard a ghost?

to the Volentich 23/10/19(1261) 1211 40
Mr Guido VALENTICH 87 tother of pilot of mesung accoraft VH - DSJ. Cape Otway ares 21 Oct 1978. Phone 6472343 Reference your query for information of other act In area at the time. Extensive research of our documents & discussions with ATC & the FS officer who was an duty at that time and who was can an uncesting with VH-DSJ has not revented shown that there were no other known deverable in the average

o to mounisday

There was one average an the ground at King Island. He had not heard anything and was not lestering an his radio be know nothing of the occurrence until seked by ATC to take off for + track crowl search KI to Cope Wickham and back to KI. There was possibly One direvalt in the executat MB but our records do not go back to then and it is expected the plat would have reported any anusual occurrence He would have been on MB frequency & not that used by VH-DSJ.

86 21/10/78. VH-DSJ ble to ash could give some idicate. Muido Valetich. plat in area. Sa 210cT. - sonebody - Tallomorine - 6472343 Before search trat flore. Tuned radio 7:12 I rente after call authorest v DST. below roofest-Telle couldn't get is touch ne vegistatia didn't get it from take Loullie controller 1- 7 not our puling to gir out fitationes But few message.

11 hurt as rodeo stand collapses

ELEVEN people were taken to hospital and a baby narrowly escaped death yesterday when a stand full of people watching a rodeo collapsed in Ulmarra, on the NSW north coast.

More than 60 people were on the eight-tiered timber stand.

Last night four people - two with broken bones - were still in Grafton Hospital. The others were discharged after treatment for shock and bruises.

Police said a year-old girl escaped death because she was moved from her pram'seconds before it was crushed by the stand. vealed needle punctures near their jugular veins.

At least one trainer received death threats over his refusal to rig races, the report says.

It also says a federal Liberal politician and a State Labor MP accompanied two well-known criminals on a flight from Britain to Australia on July 25, 1976.

The criminals had travelled to Britain eight days earlier to buy gambling equipment for illegal casinos in the Sydney area.

One had 10 convictions for SP bet-

The independent MP for South Coast, Mr John Hatton, described the report yesterday as "frightening."

He said he would call on Mr Wran to order the NSW Police Commissioner, Mr Wood, to appear before Parliament to answer questions relating to organised crime.

"Either the Police Commissioner has not kept his minister informed of the crime intelligence unit's findings or Mr Wran lied to Parliament when he said he didn't know the report existed," Mr Hatton said.

major international stamp dealer . He intended to self the stamps in Australia.

About \$470,000 worth of stamps were in the main body of the briefcase. A zlppered outer compartment, without a lock, contained an album full of rare Australian issues.

Special seals were placed over the two locks for the main body of the briefcase, but the zipper was not sealed.

Customs officials in Perth told the courier if he did not pay \$45,000 duty on the stamps they would not be allowed into the country.

The representative told Customs officials he could not pay the duty and the briefcase was kept at the airport.

With the suitcase inside an airline safe, the representative contacted his superiors in London, who told him to make arrange-

The plane then made an ensembled ded refuelling stop at Bahraih, where passengers were allowed to disembark. We security check was made of the locker.

The disappearance of the stamps was not discovered until the briefcase had been delivered to its London owners

Most of the investigation work was passed on to Perth.

The man in charge of the investigation, Mr Bert Walters, said it was possible the stamps were removed from the briefcase even before they were taken aboard the plane in London bound for Australia.

Or they might have disappeared on either leg of their round trip, or at stops in between

"It's all rather baffling. The adjusters in Perth are offering a \$3000 reward for a full recovery of the stamps," he said.

Seance 'reaches' UFO kidnap pilot

A CLAIRVOYANT claims he has made contact with a pilot who disappeared in October after reporting the presence of an unidentified flying object.

He said the missing pilot, 20-year-old Frederick Valentich, reported being taken by a community in space and that the reason his aircraft has not been found is that it "disappeared from any physical existence."

The clairvoyant, New Zealand author and lecturer Colin Amery, held a special seance at his Dunedin home on Saturday night, exactly six months after Valentich's disappearance over Bass Strait.

The case made world headlines because of a radio message between Valentich and air traffic control in which the pilot deBy DAVID ELIAS

scribed a bright object flying close to his Cessna. The conversation ended with a metallic thud. Since then no trace of pilot or plane has been found.

The missing pilot's father, Mr Guido Valentich, knew of the seance and planned to be in his son's bedroom at the time to assist with deep concentration. But a mix-up over the time change between Australia and New Zealand put Mr Valentich in his son's bedroom two hours early.

During a short "conversation" through Mr Amery, Valentich is said to have told the seance that 60 seconds of the radio transcript was suppressed and edited out before it was released. The allegation is in line with highly-publicised claims by friends and family after its release.

Valentich is supposed to have said he

was safe but no longer had a physical body. He is claimed to have said: "I am in light. I can move to wherever I need to be."

Valentich reportedly said there were people who had come to do certain work and they needed his skill. They were not from earth but from a place in the galaxy he could not locate. Asked if there were others with him he replied: "Yes. Many people with technical skills have been chosen to help, and these people are my colleagues. They come from the planet earth."

Mr Guido Valentich said yesterday he still believed his son was alive but was sceptical about Mr Amery's claims. Mr Valentich said it was just possible Mr Amery might be trying to publicise his book, New Atlantis, which predicts severe upheavals and great changes to the earth in about a year.

Australia 23/4/79

Turbocharged 1979 Bonanza

A NEW turbocharged Bonanza, designated the A36TC, is included in the Beechcraft line for next year. Certification is expected this month, and deliveries will begin next year. Engine is the 300 h.p. Continental TSIO-520-UB, raising maximum certificated altitude to 25,000ft, and gross weight from the A36's 3,600lb to 3,650lb. The diameter of the standard three-bladed propeller is an inch smaller for reduced tip speed and noise, and for greater ground clearance. The need for cowl flaps is eliminated by a series of louvres and gills, and the heater has been redesigned and repositioned to cope with the lower temperatures at high altitudes.

Standard features on the A36TC, as well as the A36, include a new extended rear compartment for up to 70lb baggage, and a new 15° approach flap setting common to all Bonanzas, identical with that of the Baron models and allowing a maximum extension speed of 152kt. Also offered on all 1979 Bonanzas is increased oxygen capacity, with the choice of either a 49ft³ or 76ft³ system. The A36, now in its 11th year, is currently top-selling Bonanza, although the V-tailed V35 has now been going for 32 years and passed the 10,000 mark in 1977.

Next year will see the Skipper, Beech's T-tailed two-seater, entering

service in the Beech Aero Club training package system, alongside the Sundowner 180, retractable Sierra 200 and Duchess twin. The first production prototype Skipper flew in September, and it has since been joined by another for flying towards certification, expected in January. Skipper production has begun at Beech's Liberal-based division, alongside Sundowner, Sierra and Duchess assembly lines.

Sixty Duchesses had been delivered up to September 30, with production next year expected to exceed 200. Three have gone to Canada and in September one was flown 18,000 miles to New Zealand. Beech has developed a multi-engine course to complement Duchess introduction at its 100 Aero Clubs. The course covers complete training for the private and commercial pilot certificates and instrument rating.

Cessna downed by UFO?

A FULL-SCALE air and sea search was mounted from Melbourne last week for a Cessna 182 which disappeared after its pilot said he had been buzzed by an unidentified object. Flying instructor Frederick Valentich was flying alone over the Bass Strait when he told Melbourne air traffic that he saw an object with "four bright lights." It initially passed about 1,000ft above him, he said, at a speed he could not estimate. Valentich was at 4,500ft, and no other aircraft were reported in the vicinity.

He later said he was orbiting, and that the object, with "a green light and sort of metallic light on the outside," was orbiting above him. Shortly afterwards he reported his engine was rough-running, and said he was proceeding to King Island with the unknown aircraft still hovering over him. After what was described as a metallic noise on his transmission, radio contact was lost. An oil slick was later reported in the area, but was thought to be too widespread to have come from a light aircraft.

Left Besides turbocharging, the A36TC also has a new extended rear compartment for up to 70lb baggage. Below left Deliveries of the Skipper should begin early next year

Prizegiving night at the Royal Aero Club

THIS YEAR'S presentation of Royal Aero Club medals by president HRH the Prince of Wales takes place on November 28 at the Royal Automobile Club. Awards to be presented include the Britannia Trophy, Silver and Bronze medals, the Prince of Wales Cup, Breguet Trophy, FAI Group Diploma, Tissandier and Montgolfier Diplomas and Nile Gold Medal. The presentation will be at the RAC's Mountbatten Suite, Pall Mall, London SWI. Tickets, at £6·50, are available from the Royal Aero Club Social Secretary, John Morgan, at 47 Curzon Street, London WI.

Development plans under consideration for Kent airfield

KENT County Council may develop West Malling airfield to cater for airtaxi and other types of business and private flying. Leader of the County Council, John Grugeon, stresses that this is only one of the options being considered. Others include housing, industrial and recreational schemes.

The Council is still a long way from making any firm decisions, and is keeping in close touch with the local district councils. An aviation consultancy has prepared a full report on the airfield. The Council emphasises that recreational flying, especially training circuits, and scheduled air services are not included in its plans.

Chipmunk Club's second

THE British-based DHC-1 Chipmunk Club has just celebrated its first birthday, and already has some 100 members in Australia, Iceland, Nigeria, North America and Europe. Several joined after reading about the club in Flight, and secretary Ralph Steiner writes to welcome other readers who may be Chipmunk owners, pilots or simply enthusiasts. Contact him at Soller, Barnet Road, Arkley, Herts.

Suggested reply herewith.

ASSO: 32/4Scribe No. 0904/007H
GVH:LA:ASIB
23 April 1979 (G.V. Hughes) Assistant Secretary (Air Safety Investigation)

c.c. Secretary
Dep Sec (AO)
FAS(AO) Parliament House CANBERRA, ACT 2600

> Private Secretary MLS

Dear Dr Cass,

I refer to your personal representations on behalf of Mr Guido Valentich of 18 Arven Avenue, Avondale Heights, whose son disappeared whilst piloting an aircraft across Bass Strait on 21 October 1978.

My Department was, of course, responsible for the search action which took place when it became known that the aircraft was missing. Additionally, the Air Safety Investigation Branch of my Department commenced an investigation at that time into the circumstances which led to the disappearance of the aircraft. This investigation has not yet here accorded but in the absence of the second course. igation has not yet been completed but, in the absence of any trace of the aircraft or the pilot, it seems unlikely that it will be possible to determine the reason for the disappearance. Responsibility for investigation of reports concerning "Unidentified Flying Objects" is that of the Royal Australian Air Force and my Department has liaised with the RAAF concerning those aspects of the occurrence.

Mr Valentich had contact with the Rescue Co-ordination Centre (RCC) at Melbourne Airport on each day of the search for the missing aircraft and was given details of the search action completed and intended. A few days after the search was abandoned, he visited the RCC and was given an extensive briefing of the complete search operation. At about this time he also visited the Regional Office of my Department to assist the investigation and the responsible air safety investigation officer advised him of the progress of the investigation at that time. Subsequently, he made two further visits and several telephone calls to the Regional Office for discussions with air safety investigation officers and on each occasion was advised of the progress of the investigation. It is understood that he has also had contact with the RAAF concerning the U.F.O. aspects of the occurrence.

It is believed that Mr Valentich has been informed of all relevant information known to my Department in respect of this unfortunate occurrence and, of course, if any trace of his son or the missing aircraft is discovered in the future, he will be informed accordingly. In the meantime, if there is any specific aspect of the occurrence in respect of which Mr Valentich requires further information, any request made by him to my Department will again be treated very sympathetically.

Yours sincerely,

(P.J. Nixon)

The Hon. M.H. Cass, M.P. Parliament House, CANBERRA, ACT 2600

Please prepare a report of the investigation in decordance with ASIC 3/1975

ASSU 19.4.79

AL-B

NOTE FOR FILE VH-DSJ missing on a flight from MB to K1 on 21.10.1978 Pilot Frederick Valentich 1040 hours GMT father Guido Valentich 22/10/78 was moruned of the setuation to that time by the ML RCC.
0430 \$ 0930 GNTflorupdated
by RCC 23/10/78 1128 hours GMT father updated by RCC 0815 hours GMT father updated by RCC 0900 hours GMT. Search terminated DISTRESS phase concelled.

Keith Eddy 24/10/78 31/10/78 Interview with Guido Valentich & Miss Rhondo Rushton Sirl friend of inssing Frederick Volentich Several hours. Spent in given & them & complete rundown on the SAR operation from Start to fursh

GENERALCHED WITHOUT FILE

GENERALCHED

2 MAR 1979

FRIEDRICHED

O. M.

ASEA Register

AUTION OFFICEHIS)

FILE MIMBER (THIS COPY)

LOCATION OF FILE.

V116/783/1047

Dear Mr Keane,

In your letter of 12 January you asked several questions about the Cape Otway Light and the Cape Wickham Light. The attached sheet tabulates the answers to those questions.

Your 10 January letter asks about public access to the file on the missing aircraft, VH-DSJ. The Air Safety Investigation Branch of the Department of Transport is charged with the investigation of occurrences which affect, or could affect, air safety. The purpose of these investigations is to help us all to prevent or avoid air accidents in the future. The material gathered in the course of our investigations is freely given to us on the understanding that we will treat it as confidential and use it solely for the purposes of accident prevention.

With regard to your other question, please be advised that the investigation into this occurrence is continuing and the Department has not released a report of the investigation.

Yours sincerely,

(I.S. Smith)
for Director

Mr Peter G. Keane, 55 Greville Avenue, FLINDERS PARK, S.A. 5025.

Att

A		Otway	Wickham	Units
Α.	INTENSITY - White - Red	1,000,000 250,000	550,000	Candela "
В.	RANGE - Nominal - white Nominal - red Geographical - red/	26 22 24	24 - 23	Naut. Miles
c.	CHARACTERISTICS white	on 0.1	0.1	Seconds
		off 2.6 on 0.1 off 2.6 on 0.1 off 12.5	2.9	# # # #
	Total Cycl	e 18.0	10.0	II .
D.	POSITION - Lat.	38° 51.5'	39° 35.7'	South
	Long.	143° 30.81	143° 56.9'	East
	ELEVATION	91	85	Metres
	HEIGHT OF TOWER	19	48	"
		round, whi		
	GLAZED SECTION - Diameter	3.7		
	Height	3.0	3.0	
E.	<u>ON</u>	Manually 15 mins before sunset	Photo	electric
	OFF	Manually sunset	at	"

ASSU.

Ref: 110 76

Cape Othay

Af Intersity:

1,000,000 Candela - white 250,000 Candela - ned

B/ Range:

26 nautical rule - nominal - white
22 nautical rule - nominal - red
24 nautical rule - geographical - white/red

Nominal range is the distance that a light can be seen if standard atmospheric conditions prevail. In this case the range is when meteorological visibility is 10 nautical mile. In practice standard conditions seldom if ever exist.

Geographical nange is the noximum distance at which a light can theoretically about an observer as limited only by the curvature of the earth and the refraction of the atmosphere and by the elevation of the light and the height of the eye of the observer. In this case height of eye of showing it assessed to be 5 metres above sea level.

C/ White true bearing from segment 257°-109° (212°)
Red 109°-shore

Characterate Group Flash 3 every 18:0 seconds

Short eclipse 2.6 sec hong eclipse 12.5 sec

1.e. 0.1/2.6/0.1/2.6/0.1/12.5 = 18.0 cc.

D/ Paitin 38° 51.5' 5 143° 30.8' E

Elevahan 91 mohre
HN of town 19 mohre - white round stone town

hanten approx. # 3.7 mehre. dia x 3 mehr high (glazed section)

Ef hightheeper - light - up 15 minutes before sunset and "put out" at sunvise

Cape brokham) over page

Cape brokham A Industry 550 000 (anchola

B Range 24 nawherd mile - Nominal

23 namhed mile - Geographical

C office of light - whole

Characherhe =

Group Alsh 2 every 10.0 sec

0.1/2.9/0.1/6.9 = 10.0 sec

0.1/2.9/0.1/6.9 = 10.0 sec

143° 56.9' E

Elevation 85 nette

Heyll of bone 48 nette whole sound fower

hanhar effort 3.7 m dia x 3 m high

(glazed area)

E/ Photo-obethic cell control

Hope this info is of use to Mr Keans

Colin Touchell
Ag ISNATE 6/3/29

V116/783/1047

Dear Mr Valentich,

In your letter of 8 January 1979 you asked me if I could provide you with a copy of the radio transmissions made by your son during the flight which terminated in his disappearance on 21 October 1978.

It is the normal policy of this Department to treat all recorded radio communications as confidential. However, in this case, I am very happy to give you a taped copy of your son's voice to have as a keepsake.

I would ask you, however, in view of the Department's firm policy of confidentiality, to confine the hearing of the tape to your family for the specific purpose stated in your letter.

Please accept my sincere wishes that the disappearance of your son will be resolved without further distress to you and your family.

Yours faithfully,

(G.V. Hughes) A/g Director

Mr G. Valentich, 18 Arvern Avenue, AVONDALE HEIGHTS, VIC. 3034.

ISS:CC: 26/2/79

ASTION STATEMEN.

ACTION STATEMEN

ACTION STATEMEN

FILE NUMBER (THIS DOPYM

CONTRACT OF FILE

HESPATINED WHINDUT FILE

116/783/1047

Dear Mr Keane,

Your letters of the 10th and 12 of January have been received and the matters you raised are receiving our attention.

I apologise for the delay in acknowledging your correspondence and thank you for your courtesy in enclosing stamped addressed envelopes. However, please be advised that these are not necessary when corresponding with an Australian Government department.

Yours faithfully,

(I.S. Smith)
for Director

Peter G. Keane, 55 Grenville Ave, FLINDERS PARK, S.A. 5025

* 2 Stamped, addressed envelopes enclosed.

MINUTE

U116/783/1047

AD(S)

Please see folio 75.

This Branch is not really competent to answer Mr Keame's questions and we would appreciate you providing the required information where possible.

I.S. SMITH

ASSU

23 February 79

SNAE, Height of an webs 4500for Visibility good.

16 JAN 1979

Peter G.Keane
55 Greville Ave
Flinders Park 5025
Adelaide S.A.

Dear Sir,

This is by way of an enquiry into the mainlight at Cape Otway light-house.

The purpose of this letter is to obtain any information on the following that you care to release for an investigation into the alleged
"UFO" related incident involving the disappearance of the Cessna I82
on Oct.2Ist:

- A) What is the exact power output of the Cape Otway light?
- B) Exactly how far can this light be seen?
- C) What are, the colours of the light and the exact duration of its revolutions?
- D) What is the position of the lighthouse/height/width/no.of windows/colouring/etc.?
- E) When does the light begin operation each day?
- F) Do you have the same information on the above 5 queries on the Cape Wickham lighthouse, King Island, and if so could you please supply it?
- G) Any information that you may deem relevant to my study.

Any information that you supply is greatly appreciated and will benefit my study.

The lighthouse keepers at Cape Otway and Cape Wickham have both provided helpful information but I seek more detailed data on the above queries.

In hoping that you will assist, I am sincerely.

Peter G. Keane.

FOLIO 800 16 JAN 1979

SATE textimed

1. D. Keone 436395 Dear Mr Smith,

15 JAN 1979 TO AN 1979

Your assistance in earlier enquiries has been very helpful but I must make one final query; is the file on the Valentich disappearance available to the public or has any investigation by the Dept. of Transport or analogous organisations been released, that I may obtain.

I will be glad to pay any postage fees/reproduction fees and whatever else remittance is necessary upon notification as to these needs.

In hoping that you will assist, I am sincerely,

Peter G.Keane.

SINE Remod

KS SW

THE DIRECTOR OF WILL VICTORIA & TASMANIA 91

DEPARTMENT OF TRANSPORT

108 LONDSDALE ST. MELB.

JAN. 8 1979

GUIDO VALENTICH

18 ARVERN AVE.

AVONDALE HEIGHTS

3034 VIC.

FOLIO (73)

J'an the father of missing pilot

FREDERICK VALENTIEH, who my sterinoshy
disappear over BASS EFRAIT on October

21th 1978.

Frederick left allot of things behind
which we keep very dear on his memory,
but he left no sound.

Therefore, I would like to ask you kindly,
as the Director of the Department, weather
would be possible to obtain a copy of
frederick's last radio comminication, which
we all in the family with very much
To keep close to our feart.

Clesred Divectors KS (SI)

John Hoskus to prepare tape copy yours fathfully quids Valentiils

Acknowledged receift during subsequent telephone contact with Mr Valentich Collect Tractor Road like Source K

72

V116/783/1047

Dear Madam,

Your letter dated 5 December 1978 re accident to VH-DSJ has been received and you can expect a reply shortly.

Yours faithfully,

8

I.S. Smith for Director

Ms J. Brooks, 31 Avenue Street, MILLSWOOD. S.A. 5034 PROBLEMENT OF FILE

N16/733/1047 71 31 Avenue St SA. 5034 5th Dec 1978. Dear Sir, I am interested in obtaining a copy of the report concerning the disappearance of Frederick Valentick and his plane last October. Could you let me know the cost, and I will post the money to you in advance so that you could send a report us soon as the invistigation are complete. I have been told by a number of staff of the Department of Transport in Adelaule that information concerning aircraft accidents is not always released to the public, but hopefully that will not apply to this unusual and intriguing case! Theinking yere in advance, Jane Brooks

V116/783/1047

Dear Mr. Keane,

The purpose of our analysis of the oil slick sample taken from Bass Strait during the search for missing Cessna 182 aircraft, VH-DSJ, was to determine:

- 1 if the sample was of an aviation type fuel or lubricant and
- 2 if it was, then was it from the missing aircraft.

Results of the analysis by the Materials Research Laboratories indicated that the sample was consistant with bunkering fuel oil and not gasoline or lubricating oil. This result negated any requirement for further analysis as a "scoop" method was used to recover of the sample, it contained a very limited amount of the hydrocarbon base material and there is no residue for other analysis.

When the sample was taken from the oil slick it was located at 39°19' South Latitude 144°01' East Bongitude. To date no wreckage of this aircraft has been sighted or recovered.

Yours sincerely,

(I.S. Smith) for Director

Mr. Peter G. Keane, 55 Greville Avenue, Flinders Park, ADELAIDE, S.A. 5025 Dear Mr Smith,

I have received your letter dated the 27th(refer.VII6/783/I047) regarding an earlier enquiry into the oil sample obtained from the Bass Strait.

The information you supplied, while appreciated, is not sufficient for my purpose which is to obtain detailed information on various aspects of the missing pilot incident including the findings on all wreakage and material thought to have come from the missing plane.

I wish to obtain a chemical analysis of the sample taken; is this available?

Similarly, is information on the exact whereabouts of the oilslick found, available?

In hoping that you will assist my enquiries, I thank you.

Yours sincerely,

Peter G. Keane.

Stomped addressed envelope returned.

3 0 NOV 1978

DEPARTMENT OF DEFENCE

MATERIALS RESEARCH LABORATORIES CORDITE AVENUE, MARIBYRNONG, VICTORIA

P.O. BOX 50, ASCOT VALE, VIC., 3032 TELEGRAMS: MARELABS MELBOURNE VII6 - 783 - 1047

Date

29 NOV 1979

Telephone 31 7222, Ext.

Our Reference:

Director,
Department of Transport,
Transport House,
108 Lonsdale Street,
MELBOURNE, VIC. 3000

(Attention: Mr. I.S. Smith)

Your Reference: V116/783/1047

Water Samples ex Bass Strait

The samples were solvent extracted to remove any hydrocarbon-based material. The extracts were then examined by both Gas Chromatography and a combination of this with Mass Spectrometry.

Both samples yielded very small quantities of hydrocarbon oil, however the analyses indicated that these were more consistent with bunkering fuel oil than with either gasoline or lubricating oil. The peaks observed fell into a range somewhat between these two materials and hence could not be attributed to either.

The difficulty of sampling an oil slick of this nature which heralds its presence with little more than a coloured pattern on the surface is well known. It is an area of activity where undoubtedly some development work would be of value. The only advice that I can offer is a personal belief that a large thin flat sponge floated on the surface of the slick would be better than any scoop arrangement. The sponge or sponges could then be placed immediately into plastic bags for carriage and storage. In this context the sponge could well be a sheet of synthetic material such as is sold by the Clark Rubber Company.

(R.A. CUMMINS)

for Chief Superintendent

V116/783/1047

DESPATCHED

DATE DESPATGHED

27 NOV 1978.

PROGEDURE.

Dear Mr. Keane,

The Materials Research Laboratories analysed a water/oil sample obtained from Bass Strait at the request of The Department of Transport and they have referred your letter to this office.

It was determined that the oil contained in the water sample was fuel oil and not of the type used in the missing aircraft.

Yours faithfully,

I.S. Smith for Director

Peter G. Keane, 55 Greville Avenue, Flinders Park, Adelaide. S.A. 5025

DEPARTMENT OF DEFENCE

MATERIALS RESEARCH LABORATORIES CORDITE AVENUE, MARIBYRNONG, VICTORIA

P.O. BOX 50. ASCOT VALE. VIC., 3032 TELEGRAMS: MARELABS MELBOURNE

Telephone 31 7222, Ext.

Our Reference: 7/3/1

Date: 14 NOV 1978

Mr I. Smith Superintendent, Air Safety Investigation Department of Transport 108 Lonsdale Street MELBOURNE. VIC. 3000.

Dear Mr Smith,

I have received correspondence from a Mr Keane of Flinders Park, Adelaide concerning enquiries into the disappearance of the Cessna 182 on October 21. Since these Laboratories are not in a position to release the results of an investigation undertaken for your Department, I enclose Mr Keane's letter for your attention.

Yours sincerely,

(P. DUNN)

Acting Chief Superintendent

Bear Sir,

Peter G. Meane
55 Greville Ave
Flinders Fk 5025
Adelaide S.A.

7-3-1

This is by way of an enquiry into the findings on the oilslick recently found off Cape Wickham in relation to the disappearance of the Cessna IS2 on Oct.2Ist.

The subject matter that I wish to obtain is detailed information on the type of oil found. For example was it the type of oil from an aircraft or from a ship, was the slick itself too large to have come from a downed aircraft and have authorities discovered any traces of oil, petrol, etc that could have come from the Cessna? Any information that you supply is greatly appreciated and will assist personal investigation into this case for the purpose of discussing the incident in a forthcoming article in "Scientific Australian" magazine.

In anticipation of your reply I thank you for your time and energy.

hu lompoter,

Phase discuss with her lumining and refer this enquery to Leph of Landport. 13/1

Sincerely yours,

Peter G. Keane.

with the control of t , o drugue, steiner steine sie

65

DESPATCHED

DATE DESPATCHED NOV 1978

PROGEDURE. OM

V116/783/1047

COMMAND INTELLIGENCE OFFICER HEADQUARTERS SUPPORT COMMAND RAAF VICTORIA BARRACKS MELBOURNE. VIC. 3004

(Attention: Sqn Ldr T. Filing)

MISSING AIRCRAFT : CESSNA 182 VH-DSJ ON 21.10.78

A recent letter to you (V116/783/1047 of 23.11.78)refers), concerning missing aircraft VH-DSJ and other matters, was despatched without the mentioned attachments.

These attachments are included with this letter for your attention.

I.S. SMITH

ATT.

ROYAL AUSTRALIAN AIR FORCE

With the Compliments of

COMMAND INTELLIGENCE OFFICER HEADQUARTERS SUPPORT COMMAND RAAF VICTORIA BARRACKS MELBOURNE VIC. 3004

21 NOV 1978

(T.J.FILING) Squadron Leader

REPORT OF UNUSUAL AERIAL SIGHTINGS

Part 1 - Report by Observer

1.	Name of Observer M B HARDIMAN Age 36
	Address & CASTLETON RD
	VIEW BANK State VIC Post Code 3084-
	Occupation IEACHER
	Telephone No. (home) 959 203/ (Business) 359 1166
2.	a. Exact location of observer ON THE GREAT OCHAN
	ROD
	b. Observer's familiarity with the location People
3.	Start of observation: Date 21.10.78 Time Affor 7.00 am/pm
	End of observation: Date 21.10 77 TimeBofore 7.10 em/pm
4.	Accuracy of date Time
5•	General weather conditions of time of observation, referring to cloud, wind, visibility etc. CLERR, STILL SUST AFTER
	SUNSET, Some PATCHES OF SEA MIST
6.	
	b. At what angle to the horizon? 90° 45°
As	THE ROHD WAS FULL OF
BENDS I	CAN ONLY GIVE THE DIRECTOR OF BOTH FIRST & SIGHTINGS AS OUT TO SEA. horizon a. In what direction was the sighting last observed?
THE APPROX	HE HAD NO CLEAR VIEW OF THE HORIZON DUE TO SEHING NICHT. HOWEVER THE LIGHT RESE FROM CLOSET
THE SEA	ATTFIRST SICHTING & AT LAST SIGHTING WAS AT A CONST
HEIGHT BUT	AT A LOWER ANGLE THEN YOU HERED NORMALLY EX
8.	Estimate of distance and/or altitude from observer
9.	How were the answers to questions 6, 7 and 8 assessed, and were aids or equipment used during the sighting?
	WITH NO EQUIPMENT OR MOS.
	/ 10 Describe

641

10.	Desc	cribe the object(s)/light(s) as follows:
	a.	number ONE
	b.	colour I SAW A BRIGHT WHILL SECRED TO BE GREEN ALD.
	c.	size ABOUT THE SIZE OF VENUS.
	d.	shape KOUND
	e.	brightness (relative to full moon/star) FULL MOON-
	f.	movement/direction of travel NOT Panauce 10 COAST
		COULD NOT TELL IF MOUNE TOWARDS OR AWAY FROM COAST
	g.	sound NONE.
	h.	speed UNKNOWN
	i.	method of propulsion <u>uwknow</u>
	. j.	manner of disappearance WE STOPPED WATCHING.
11.	a.	Narrative description of the sighting and any unusual features or additional comments
		I WAS DRINING ALONG THE GREAT OLON
		RD BETWEEN WYE RIVER a LORNE, WE
		LEFT MYE RIVER ABOUT 6.550 & ARRIVED
	,	AT LORNE AFTER 7.10 Pm. MY WIFE BREUGHT
		TO MY ATTENTION A LIGHT OUT TO SEA
		WHICH SHE DESCRIBED AS A FLARE BECAUSE
		IT SEEMED MENDIP TOWARDS THE SEA BUT LITTER
		11 SEEMED MENDIP TOWARDS THE SEA BUT LITTER
		ROPO I WAS UNABLE TO LOOK FOR
		30 sas TO ONE MINITE AT THAT TIME THE
		LIGHT SEEMED TO BE STOADY IN THE SKY
		AND I SAID I THOUGHT IT IN 18 AN AGROPHINE
		I WE STOPPED WATCHING, AT THE TIME THIS
		EXPERIMATION DID NOT COMPLETELY SITTISFY US. BUT WE SHIP WHAT GISE COULD IT BE.
		US. BUT WE SIND WHAT GUSE COULD IT BE.

b. Diagram or sketch of sighting (if possible)

	er witnesses were there to the sighting? de names and addresses if possible) B. HARDIMAN
	8 CHSTLETON D
	VIEW BANK 3089
organization	viously made any reports to official authorities s regarding unusual aerial sightings? If so, g s of dates and circumstances.

30th October 1978. Pascoe Vale 3044. 149 Essex Street,

Mr. P. Graham 108 Lousdale Street Regional Headquarters, Melbourne Aur Jafety Investigation Branch

I have given the master much thought and have attempted to set out the relevant facts, subsequent assessment and comparts in a logical sequence. In response to your request for a wrotten report of my impression of frederick Valentick,

Fred when he was a cooled in the Corps some years previously, and after he introduced fred he asked me worthy of any assistance or advice I may give him. I was first introduced to Fred about a year ago by Saniar R.F. Grandy who, like myself, is an Air Force Reservist attached to Sovadron Headquarters, Air Training Carps. Saniar Grandy had known to read a reference that he had prepared for fred. I recall him saying that he thought that fred was

That evening I spent over an hour with fred. He explained that he was not

accepted for RAAF aircrew, and new wanted to persue a civilian flying career.

gulen hum. During that time he was working in my section, and he showed alot of evolutions in for the work capacity, working without pay or altonomices until accepted into Squadron staff as an Airman. After-that first meeting he regularly attended Sociation Head prorters in a civilian

friend, Miss Rhinda Rushton. I agreed to assist him in wavigation and aircraft performance. He became a regular sunday afternoon visitor to my home, once tringing his young turn sisters and a couple of times his girl he asked if I would two him. Although reluctant at first, because of my shortage of spare time, He soit for all six CPL examinations early this year, and as he failed all of them

On the basis of my involvement with fred as briefly outlined above, my

assessment of him is as follows;

I recall his careful supervision of his sisters in my home. He sometimes told me of He always demonstrated responsibility towards his study and other work given to him command of an aircraft. his in-flight experiences which indicated a responsible attitude toward the

anyone comment adversely on his christming habits. company he rarely had more than one alcaholic drunk in an evening. I never heard He was always friendly, neatly dressed, and was of suber habits. Whilst in my

3 knowing that he failed to gain selection for RAAF aircrew because he did not possess and in my home. He frequently spoke of getting an instrument rating and turn As inducated above, he appeared to be enthusiastic about his work both at Headquarter endorsement so that he could get a flying job as soon as he obtained his CPL.

3 the required academic pralifications, I nevertheless thought that his academic standard was reasonable, spelling excepted; it was poor. When working through navigation problems I put his frequent mistakes down to importance and the desire to get his exams over and done with.

3 and landing at Moorabbin after a flight. He was quite annoyed, an adament that he Control at Mooralbum rousing on ASIR about the way in which he made an approach He showed respect to those in authority, and only on one occasion can I recall his had operated in accordance with the current ATIS. making a derogatory comment about any person. That was as a result of his Traffic

3 flight discipline and airmanship are pet subjects of nine, I took every opportunity to Observing his personal discipline, and from what he told me about the way he conducted advise him in that regard. hunself in the air, I believe that he was developing a healthy Right discipline. As both

the determination and stability to achieve his goal of commercial pulet. In summary, I would say that he was unpressionable, a "battler", and that he had

read my comments in the above paragraphs you will see that I must regard fred's apparent returned from holidays in mid september, he rang me to say that he had passed the exams. Having did not pass the two exams he sat for in mid-year, not because he failed them, but because when I dishonesty as being completely out of character. I must admit to extreme disappointment on hearing from you today that fred

hum, was he a good actor? Did he have a split personality? Guild he have really been unstable? realizing that he would never get his CPL. Because everyone had formed the same high opinion of I now wonder if he was ashumed for not having passed the exams, possibly

payment to me for my efforts? passed. That was his last visit to my home. Did he know then that he had failed? Was the wine because I was on "reserve", and said that we would drink them when he was told that he had my home to share that day because he said that he thought he had passed both exams. I declined significant that on the Sunday following his exams he and Rhonda bought has bottles of wine to In view of this, together with his mysterious disappearance, is it in any way

the aircraft, or if it was a suicide flight that he had carefully planned for some time. passengers or crows organized at king Island; I am now asking myself if he has absconded with reportedly speaking calmly on the radio about a UFO them reporting oughine trouble; no lights, Gwing Rhonda the friendship ring a week earlier than the "anniversary"

I trust that the above information is acceptable and may in some way prove A Captain BIS9

helpful to your investigation.

Yours fauthfully R. Barnes

G. Dodkine

21/11/78

1530

VH-EHY

C 337

01312

deft

3918.5

14436 €

at about 48

Dure

Flew didn's resilat

Gole

· REFERRED TO M.O.C + RESION (JOHN DOWNIE) · WATER 180-190'DEED

· BRIEFED ONHOR A/C TO MAINTAIN LOOKOLIT. · WOLLD HAVE ROD CLEAR

From 50C on 22.11.78

· KING 15 - JACKA TRACK · SAW SHAPE OF FUSELAGE · ORBITED BUT COURDY SEC

· WATER ROUGH (WHITE CAPS)

ANTITHING CANTIL HE WAS BACK AT K.I. IF IT

HAD BEEN IN PORTANT SUGGESTS HE WOULD HAVE REPORTED IMMEDIATELY

PILOT DIDN'T SAY

CALM WATER TO SEE A/C AT THAT DEPTH.

· SIGHTING AT OBI GMT

· Aprice RECEVED AT 02302 With hing Curren

A PILOT yesterday reported he A PILOT yesterday reported he had seen wreckage of a plane in Bass Strait near where Melbourne pilot Frederick Valentich vanished.

The transport department said the pilot, flying a Cessna 337 from Melbourne to King Island, circled

over the area at 12.31 p.m., but could not see wreckage a second

time.

The department said any wreckage at the spot, 48 miles north of King Island, would be in 30 fathoms (60 metres).

Seas were rough and a gale

The department said planes and ships using the area had been alerted, but no search was plan-ned yet.

Valentich, 20, in a single-engine Cessna 182, vanished on a flight from Melbourne to King Island on October 21.

Minutes before his ra did went silent, Valentic told air controllers that large object was hoverin above him, and it wa "not an aircraft."

THE SUN

22-11.78

MINUTE Roof 1976 Radio Tech Eliz Allen

61

78 OCT 24 PM12 57

TRANS AA30260 TRANS AA30276

24/10/78

FROM HUGHES AS(SI)

TO MINISTER
C.C. SECRETARY,
DEP. SEC. (A.O.)
FAS(AO)
FAS(FW)
DIRECTOR VIC/TAS
DPR
ADPR
AS(PC)

DEPARTMEN OF TRANSPORT

DAILY NOTE

MISSING CESSNA 182 VH-DSJ - BASS STRAIT

- . FOLLOWING INTENDED TO ASSIST IN ANSWERING ANY POSSSIBLE QUESTIONS AND IS SUPPLEMENTARY TO MY INITIAL NOTIFICATION OF 23 OCTOBER.
- DETAILS OF RELEVANT SECTION OF PRELIMINARY TRANSCRIPT FROM MELBOURNE FLIGHT SERVICE RECORDING ARE AS FOLLOWS:

TIME	FROM	ТО	TEXT
-		1 1 1 1 1 1	
0906:14	DSJ	FS	MELBOURNE THIS IS DELTA SIERRA JULIET IS THERE ANY KNOWN TRAFFIC BELOW FIVE THOUSAND
	FS	DSJ	DELTA SIERRA JULIET NO KNOWN TRAFFIC
	DSJ	FS	DELTA SIERRA JULIET I AM; SEEMS (TO) BE A LARGE AIRCRAFT, BELOW FIVE THOUSAND
0906:44	FS	DSJ	D D DELTA SIERRA JULIET WHAT TYPE OF AIRCRAFT IS IT?
	DSJ	FS	DELTA SIERRA JULIET I CANNOT AFFIRM IT IS FOUR BRIGHT, IT SEEMS TO ME LIKE LANDING LIGHTS
0907	FS	DSJ	DELTA SIERRA JULIET
0907:31	DSJ	FS	MELBOURNE THIS (IS) DELTA SIERRA JULIET THE AIRCRAFT HAS JUST PASSED OVER ME AT LEAST A THOUSAND FEET ABOVE
	FS	DSJ	DELTA SIERRA JULIET ROGER AND IT IS A LARGE AIRCRAFT CONFIRMED?
	DSJ	FS	ER UNKNOWN, DUE TO THE SPEED ITS TRAVELLING IS THERE ANY AIRFORCE AIRCRAFT IN THE VICINITY?
	FS	DSJ	DELTA SIERRA JULIET NO KNOWN AIRCRAFT IN THE VICINITY
0908:18	DSJ	FS	MELBOURNE ITS APPROACHING NOW FROM DUE EAST TOWARDS ME
	FS	DSJ	DELTA SIERRA JULIET
0908:41	-	-	(OPEN MICROPHONE FOR TWO SECONDS)

THIS ITEM HAS BEEN DIGITISED IN SECTIONS

			THOUSAND FEET ABOVE
	FS	DSJ	DELTA SIERRA JULIET ROGER AND IT IS A LARGE AIRCRAFT CONFIRMED?
	DSJ	FS	ER UNKNOWN; DUE TO THE SPEED ITS TRAVELLING IS THERE ANY AIRFORCE AIRCRAFT IN THE VICINITY?
	FS	001	
		DSJ	DELTA SIERRA JULIET NO KNOWN AIRCRAFT IN THE VICINITY
0908:18	DSJ	FS	MELBOURNE ITS APPROACHING NOW FROM DUE EAST TOWARDS ME
	FS	DSJ	DELTA SIERRA JULIET
0908:41	-	-	(OPEN MICROPHONE FOR TWO SECONDS)
0908:48	DSJ	FS	DELTA SIERRA JULIET IT SEEMS TO ME THAT HE'S FLYING OVER ME TWO THREE TIMES AT A TIME AT SPEEDS I COULD NOT IDENTIFY
0909	FS	DSJ	DELTA SIERRA JULIET ROGER WHAT IS YOUR ACTUAL LEVEL
	DSJ	FS	MY LEVEL IS FOUR AND A HALF THOUSAND FOUR FIVE ZERO ZERO
	FS	DSJ	DELTA SIERRA JULIET AND YOU CONFIRM YOU CANNOT IDENTIFY THE AIRCRAFT
	DSJ	FS	AFFIRMATIVE
	FS	DSJ	DELTA SIERRA JULIET ROGER STANDBY
0909:27	DSJ	FS	MELBOURNE DELTA SIERRA JULIET ITS NOT AN AIRCRAFT IT IS (OPEN MICROPHONE FOR TWO SECONDS)
0909:42	FS	DSJ	DELTA SIERRA JULIET MELBOURNE CAN YOU DESCRIBE THE ER AIRCRAFT?
	DSJ	FS	DELTA SIERRA JULIET AS ITS FLYING PAST ITS A LONG SHAPE (OPEN MICROPHONE FOR THREE SECONDS) (CANNOT) IDENTIFY MORE THAN (THAT IT HAS
			SUCH SPEED) (OPEN MICROPHONE FOR THREE SECONDS) BEFORE ME RIGHT NOW MELBOURNE.
0910	FS	DSJ	DELTA SIERRA JULIET ROGER AND HOW LARGE WOULD THE ER OBJECT BE
0910:19	DS1	FS	DELTA SIERRA JULIET MELBOURNE IT SEEMS LIKE ITS STATIONARY WHAT IM DOING RIGHT NOW IS ORBITING AND THE THING IS JUST ORBITING ON TOP OF ME ALSO, ITS GOT A GREEN LIGHT AND SORT
*			OF METALLIC (LIKE) ITS ALL SHINY (ON) THE OUTSIDE.
	FS	DSJ	DELTA SIERRA JULIET
0910:46	DSJ	FS	DELTA SIERRA JULIET (OPEN MICROPHONE FOR FIVE SECONDS) ITS JUST VANISHED
	FS	DSJ	DELTA SIERRA JULIET
0911	DSJ	FS	MELBOURNE WOULD YOU KNOW WHAT KIND OF AIRCRAFT IVE GOT IS IT (A TYPE) MILITARY AIRCRAFT?
	FS	DSJ	DELTA SIERRA JULIET CONFIRM THE ER AIRCRAFT JUST VANISHED
	DSJ	FS	SAY AGAIN
	FS	DSJ D	ELTA SIERRA JULIET IS THE AIRCRAFT STILL WITH YOU
	DSJ		DELTA SIERRA JULIET (ITS AH NOR) (OPEN MICROPHONE FOR TWO SECONDS) NOW APPROACHING FROM THE SOUTHWEST
	FS	DSJ	DELTA SIERRA JULIET
0911:50	DSJ	FS	DELTA SIERRA JULIET THE ENGINE IS IS ROUGH IDLING IVE GOT IT SET AT TWENTY THREE TWENTY FOUR AND THE THING IS (COUGHING)
	FS	DSJ	DELTA SIERRA JULIET ROGER WHAT ARE YOUR INTENTIONS
	DSJ	FS	MY INTENTIONS ARE AH TO GO TO KING ISLAND AH
			MELBOURNE THAT STRANGE AIRCRAFT IS HOVERING ON TOP OF ME AGAIN (IT (OPEN MICROPHONE FOR

THIS ITEM HAS BEEN DIGITISED IN SECTIONS

	DSJ	FS	DELTA SIERRA JULIET (ITS AH NOR) (OPEN MICROPHONE FOR TWO SECONDS) NOW APPROACHING FROM THE SOUTHWEST
	FS	DSJ	DELTA SIERRA JULIET
0911:50	DSJ	FS	DELTA SIERRA JULIET THE ENGINE IS IS ROUGH IDLING IVE GOT IT SET AT TWENTY THREE TWENTY FOUR AND THE THING IS (COUGHING)
	FS	DSJ	DELTA SIERRA JULIET ROGER WHAT ARE YOUR INTENTIONS
	DSJ	FS	MY INTENTIONS ARE AH TO GO TO KING ISLAND AH MELBOURNE THAT STRANGE AIRCRAFT IS HOVERING ON TOP OF ME AGAIN (IT (OPEN MICROPHONE FOR TWO SECONDS) IS HOVERING AND ITS NOT AN AIRCRAFT
	FS	DSJ	DELTA SIERRA JULIET
0912:28	DSJ	FS	DELTA SIERRA JULIET MELBOURNE (OPEN MICROPHONE FOR SEVENTEEN SECONDS)

THERE HAS BEEN A REPORT OF SIGHTING OF AN OIL SLICK IN THE GENERAL AREA

- ARRANGEMENTS ARE IN HAND WHICH SHOULD ALLOW POSITIVE IDENTIFICATION OF WHETHER OR NOT THIS OIL COULD HAVE COME FROM AN AIRCRAFT.

NUMEROUS AVENUES OF INVESTIGATION ARE BEING FOLLOWED, INCLUDING

- DETAILED STUDY OF THE FLIGHT SERVICE COMMUNICATIONS TAPES

- HUMAN FACTORS ASPECTS INCLUDING

- NEWSPAPER REPORTS AND MEDIA INTERVIEWS INDICATE POSSIBILITY OF PILOT PRE-DISPOSITION TOWARDS UNIDENTIFIED FLYING OBJECTS
- IT IS REPORTED THAT HE BELIEVED IN SUCH PHENOMENA

 THE METEOROLOGICAL ASTRONOMICAL AND ATMOSPHERIC ASPECTS
 RECOGNISING ACCIDENT OCCURRED AT APPROXIMATELY LAST LIGHT

- THE SERVICEABILITY OF THE AIRCRAFT

- : AIRCRAFT HAD UNDERGONE 100 HOURLY INSPECTION LAST FRIDAY (20 OCTOBER)
- : THIS WAS FIRST FLIGHT APART FROM A 25 MINUTE TEST FLIGHT
- FULL INVESTIGATION OF THE PLANNING OF THE FLIGHT

- HISTORY OF THE PILOT

- INCLUDING REFERENCE TO INSTRUCTORS
- : WITH OBJECT OF DETERMINING TYPE OF PERSON CONCERNED
- : KNOWN TO HOLD UNRESTRICTED PRIVATE PILOT LICENCE WITH CLASS 4 INSTRUMENT RATING (NIGHT VMC) TOTAL EXPERIENCE APPROXIMATELY 150-200 HOURS

- SHIP REPORTS DETERMINE LIKLIHOOD OF SIGNIFICANT VESSELS BEING IN THE AREA IN QUESTION.

IT IS RELEVANT THAT INVESTIGATION OF REPORTS OF UNIDENTIFIED FLYING OBJECTS RESTS WITH YOUR COLLEAGUE THE MINISTER FOR DEFENCE

- YOU MAY CARE TO GIVE HIM A COPY OF THIS MESSAGE

- APPROPRIATE OFFICERS AT THE WORKING LEVEL OF THE RAAF HAVE ALREADY BEEN INFORMED.

NNNNSENT:- 241306) - A E S T * TRANS AA30260 TRANS AA30276

560-2296

78 OCT 20 PHIZ 57

TRANS AA30260 TRANS AA30276

24/10/78

FROM HUGHES AS(SZ)

A.S.S.V.

TO MINISTER C.C. SECRETARY. DEP. SEC. (A.O.) FAS(AO) FAS(FW) DIRECTOR VIC/TAS DPR ADPR AS(PC)

DAILY NOTE

MISSING CESSNA 182 VH-DSJ - BASS STRAIT

FOLLOWING INTENDED TO ASSIST IN ANSWERING ANY POSSSIBLE QUESTIONS AND IS SUPPLEMENTARY TO MY INITIAL NOTIFICATION OF 23 OCTOBER.

DETAILS OF RELEVANT SECTION OF PRELIMINARY TRANSCRIPT FROM MELBOURNE FLIGHT SERVICE RECORDING ARE AS FOLLOWS:

TIME	FROM	ТО	TEXT
-			
0906:14	DSJ	FS	MELBOURNE THIS IS DELTA SIERRA JULIET IS THERE ANY KNOWN TRAFFIC BELOW FIVE THOUSAND
	FS	DSJ	DELTA SIERRA JULIET NO KNOWN TRAFFIC
	DSJ	FS	DELTA SIERRA JULIET I AM, SEEMS (TO) BE A LARGE AIRCRAFT, BELOW FIVE THOUSAND
0906:44	FS	DSJ	D D DELTA SIERRA JULIET WHAT TYPE OF AIRCRAFT IS IT?
	DSJ	FS	DELTA SIERRA JULIET I CANNOT AFFIRM IT IS FOUR BRIGHT, IT SEEMS TO ME LIKE LANDING LIGHTS
0907	FS	DSJ	DELTA SIERRA JULIET
0907:31	DSJ	FS	MELBOURNE THIS (IS) DELTA SIERRA JULIET THE AIRCRAFT HAS JUST PASSED OVER ME AT LEAST A THOUSAND FEET ABOVE
	FS	OSJ	DELTA SIERRA JULIET ROGER AND IT IS A LARGE AIRCRAFT CONFIRMED?
	DSJ	FS	ER UNKNOWN, DUE TO THE SPEED ITS TRAVELLING IS THERE ANY AIRFORCE AIRCRAFT IN THE VICINITY?
	FS	DSJ	DELTA SIERRA JULIET NO KNOWN AIRCRAFT IN THE VICINITY
.0908:18	DSJ	FS	MELBOURNE ITS APPROACHING NOW FROM DUE EAST TOWARDS ME
	FS	DSJ	DELTA SIERRA JULIET
0908:41	-		(OPEN MICROPHONE FOR TWO SECONDS)
0908:48	DSJ	FS	DELTA SIERRA JULIET IT SEEMS TO ME THAT HE'S FLYING OVER ME TWO THREE TIMES AT A TIME AT SPEEDS I COULD NOT IDENTIFY
0909	FS	DSJ	DELTA SIERRA JULIET ROGER WHAT IS YOUR ACTUAL LEVEL
	DSJ		MY LEVEL IS FOUR AND A HALF THOUSAND FOUR FIVE ZERO ZERO
	FS	DSJ	DELTA SIERRA JULIET AND YOU CONFIRM YOU CANNOT IDENTIFY THE AIRCRAFT

THIS ITEM HAS BEEN DIGITISED IN SECTIONS

	FS	OSJ	DELTA SIERRA JULIET ROGER AND IT IS A LARGE AIRCRAFT CONFIRMED?
	DSJ	FS	ER UNKNOWN: DUE TO THE SPEED ITS TRAVELLING IS THERE ANY AIRFORCE AIRCRAFT IN THE VICINITY?
	FS	08J	DELTA SIERRA JULIET NO KNOWN AIRCRAFT IN THE VICINITY
0908:18	DSJ	FS	MELBOURNE ITS APPROACHING NOW FROM DUE EAST TOWARDS ME
	FS	DSJ	DELTA SIERRA JULIET
0908:41	-	-	(OPEN MICROPHONE FOR TWO SECONDS)
0908:48	DSJ	FS	DELTA SIERRA JULIET IT SEEMS TO ME THAT HE'S FLYING OVER ME TWO THREE TIMES AT A TIME AT SPEEDS I COULD NOT IDENTIFY
0909	FS	DSJ	DELTA SIERRA JULIET ROGER WHAT IS YOUR ACTUAL LEVEL
	DSJ	FS	MY LEVEL IS FOUR AND A HALF THOUSAND FOUR FIVE ZERO ZERO
	FS	DSJ	DELTA SIERRA JULIET AND YOU CONFIRM YOU CANNOT IDENTIFY THE AIRCRAFT
	DSJ	FS	AFFIRMATIVE
	FS	DSJ	DELTA SIERRA JULIET ROGER STANDBY
0909127	DSJ	FS	MELBOURNE DELTA SIERRA JULIET ITS NOT AN AIRCRAFT IT IS (OPEN MICROPHONE FOR TWO SECONDS)
0909:42	FS	DSJ	DELTA SIERRA JULIET MELBOURNE CAN YOU DESCRIBE THE ER AIRCRAFT?
	DSJ	FS	DELTA SIERRA JULIET AS ITS FLYING PAST ITS A LONG SHAPE (OPEN MICROPHONE FOR THREE SECONDS) (CANNOT) IDENTIFY MORE THAN (THAT IT HAS SUCH SPEED) (OPEN MICROPHONE FOR THREE SECONDS) BEFORE MEIRIGHT NOW MELBOURNE.
0910	FS	DSJ	DELTA SIERRA JULIET ROGER AND HOW LARGE WOULD THE ER OBJECT BE
0910:19	DSJ	FS	DELTA SIERRA JULIET MELBOURNE IT SEEMS LIKE ITS STATIONARY WHAT IM DOING RIGHT NOW IS ORBITING AND THE THING IS JUST ORBITING ON TOP OF ME ALSO, ITS GOT A GREEN LIGHT AND SORT OF METALLIC (LIKE) ITS ALL SHINY (ON) THE OUTSIDE.
	FS	DSJ	DELTA SIERRA JULIET
0910:46	DSJ	FS	DELTA SIERRA JULIET (OPEN MICROPHONE FOR FIVE SECONDS) ITS JUST VANISHED
	FS	psJ	DELTA SIERRA JULIET
0911	DSJ	FS	MELBOURNE WOULD YOU KNOW WHAT KIND OF AIRCRAFT IVE GOT IS IT (A TYPE) MILITARY AIRCRAFT?
	FS	DSJ	DELTA SIERRA JULIET CONFIRM THE ER AIRCRAFT JUST VANISHED
	DSJ	F8	SAY AGAIN
	FS	DSJ	DELTA SIERRA JULIET IS THE AIRCRAFT STILL WITH YOU
	DSJ	FS	DELTA SIERRA JULIET (ITS AH NOR) (OPEN MICROPHONE FOR TWO SECONDS) NOW APPROACHING FROM THE SOUTHWEST
	FS	DSJ	DELTA SIERRA JULIET
0911:50	DSJ	FS	DELTA SIERRA JULIET THE ENGINE IS IS ROUGH IDLING IVE GOT IT SET AT TWENTY THREE TWENTY FOUR AND THE THING IS (COUGHING)
	FS	DSJ	DELTA SIERRA JULIET ROGER WHAT ARE YOUR INTENTIONS
	DSJ	FS	MY INTENTIONS ARE AH TO GO TO KING ISLAND AH MELBOURNE THAT STRANGE AIRCRAFT IS HOVERING ON TOP OF ME AGAIN (IT (OPEN MICROPHONE FOR TWO SECONDS) IS HOVERING AND ITS NOT AN

THIS ITEM HAS BEEN DIGITISED IN SECTIONS

	FB	05J	DELTA SIERRA JULIET CONFIRM THE ER AIRCRAFT JUST VANISHED
	DSJ	FS	SAY AGAIN
	FS	DSJ	DELTA SIERRA JULIET IS THE AIRCRAFT STILL WITH YOU
	DSJ	FS	DELTA SIERRA JULIET (ITS AH NOR) (OPEN MICROPHONE FOR TWO SECONDS) NOW APPROACHING FROM THE SOUTHWEST
	FS	DSJ	DELTA SIERRA JULIET
0911:50	DSJ	FS	DELTA SIERRA JULIET THE ENGINE IS IS ROUGH IDLING IVE GOT IT SET AT TWENTY THREE TWENTY FOUR AND THE THING IS (COUGHING)
	FS	DSJ	DELTA SIERRA JULIET ROGER WHAT ARE YOUR INTENTIONS
	080	FS	MY INTENTIONS ARE AH TO GO TO KING ISLAND AH MELBOURNE THAT STRANGE AIRCRAFT IS HOVERING ON TOP OF ME AGAIN (IT (OPEN MICROPHONE FOR TWO SECONDS) IS HOVERING AND ITS NOT AN AIRCRAFT
		OSJ	DELTA SIERRA JULIET
0912:28		FS	DELTA SIERRA JULIET MELBOURNE (OPEN MICRORHONE FOR SEVENTEEN SECONDS)

THERE HAS BEEN A REPORT OF SIGHTING OF AN OIL SLICK IN THE GENERAL AREA

- ARRANGEMENTS ARE IN HAND WHICH SHOULD ALLOW POSITIVE IDENTIFICATION OF WHETHER OR NOT THIS OIL COULD HAVE COME FROM AN AIRCRAFT.

NUMEROUS AVENUES OF INVESTIGATION ARE BEING FOLLOWED, INCLUDING

- DETAILED STUDY OF THE FLIGHT SERVICE COMMUNICATIONS TAPES

- HUMAN FACTORS ASPECTS INCLUDING

- * NEWSPAPER REPORTS AND MEDIA INTERVIEWS INDICATE POSSIBILITY OF PILOT PRE-DISPOSITION TOWARDS UNIDENTIFIED FLYING OBJECTS
- I IT IS REPORTED THAT HE BELIEVED IN SUCH PHENOMENA
- THE METEOROLOGICAL ASTRONOMICAL AND ATMOSPHERIC ASPECTS
 .: RECOGNISING ACCIDENT OCCURRED AT APPROXIMATELY LAST LIGHT

- THE SERVICEABILITY OF THE AIRCRAFT

- AIRCRAFT HAD UNDERGONE 100 HOURLY INSPECTION LAST FRIDAY
- : THIS WAS FIRST FLIGHT APART FROM A 25 MINUTE TEST FLIGHT
- FULL INVESTIGATION OF THE PLANNING OF THE FLIGHT

- HISTORY OF THE PILOT

- I INCLUDING REFERENCE TO INSTRUCTORS
- : WITH OBJECT OF DETERMINING TYPE OF PERSON CONCERNED
- * KNOWN TO HOLD UNRESTRICTED PRIVATE PILOT LICENCE WITH CLASS 4 INSTRUMENT RATING (NIGHT VMC) TOTAL EXPERIENCE APPROXIMATELY 150-200 HOURS
- SHIP REPORTS DETERMINE LIKLIHOOD OF SIGNIFICANT VESSELS BEING IN THE AREA IN QUESTION.

IT IS RELEVANT THAT INVESTIGATION OF REPORTS OF UNIDENTIFIED FLYING OBJECTS RESTS WITH YOUR COLLEAGUE THE MINISTER FOR DEFENCE

- YOU MAY CARE TO GIVE HIM A COPY OF THIS MESSAGE
- APPROPRIATE OFFICERS AT THE WORKING LEVEL OF THE RAAF HAVE ALREADY BEEN INFORMED.

V116/783/1047

THE REGIONAL DIRECTOR BUREAU OF METEOROLOGY P.O. BOX 1636M MELBOURNE VIC 3001

MISSING AIRCRAFT VH-DSJ OVER BASS STRAIT ON 21.10.78

This aircraft is reported missing on a flight from Moorabbin to King Island at 1912 hours EST on 21.10.78. The aircraft departed Moorabbin at 1819 hours EST and reported Cape Otway at 1900 hours EST.

- At approximately 2000 hours EST a Cessna 402 aircraft departed King Island to conduct a local search of the area and reported visibility in the area as excellent, (he could see Cape Otway light while still at King Island) and no cloud in the area. Other reports from persons on the mainland near Cape Otway reported no low cloud, a higher layer and good visibility although hazy to sea.
- Request a full appreciation of the weather conditions existing at the time of this flight over the proposed route. Although the aircraft reported at 4500 feet and passing Cape Otway, winds to 10,000 feet within a 600 nautical mile radius of Melbourne would be appreciated.

2

I.S. SMITH for DIRECTOR

DOT 225 P

DEPARTMENT OF TRANSPORT

1				No.
AIR	SAFETY	INCIDENT	REPORT	Reg

Folio No	
Station	ML
	388
THE RESERVE TO SERVE THE PARTY OF THE PARTY	0.

For Director

Normally this report should be mailed to the Director of the Region in which the incident occurred. If more convenient it may be lodged with the OIC of any Air Traffic Control or Flight Service Unit. LOCATION OR ROUTE SECTION Cape Otway- King Is. Date 21/10/1978 Local Time 1912 AIRCRAFT: Type and Marking Cessna 182 VH-DSJ PILOT: Name and Initials VALENTICH. F. OWNER/OPERATOR Southern Air Services FLIGHT CATEGORY: (underline) VFR TYPE OF OPERATION (underline applicable type): Regular Public Transport Agriculture Training Dual Aerial Work Aircraft Test Flight Private Training Solo FLIGHT: Last departure point Moorabbin First point of intended landing King Is. Flt. No. When this report is submitted by a Departmental officer, enter Fault Report No. (if applicable) DESCRIBE INCIDENT AND RELEVANT CIRCUMSTANCES, with comment and suggestions: ENGINE MALFUNCTION - AIRCRAFT MISSING. 1. At 210819 GMT, VH-DSJ departed Moorabbin for King Island on a VFR/NV flight to King Island. DSJ reported Cape Otway at 0900 with an ETA King Island of 0928. 2. At0906 DSJ requested information of any traffic in area since he could see lights. The pilot continued to report lights near him until 09112 when he reported an engine rough running problem with the intention of continuing to King Island. The Alert Phase was declared and Aerodrome Emergency Procedures activated at King Island. King Island Flight Service was recalled to duty. 3. At 0912 radio contact was lost with DSJ. Since the aircraft had previously reported cruising at 4500 ft., approximately the lowest level for continuous communication with Melbourne Flight Service in the area, this might have been indicative of losing altitude. 4. The Distress Phase was declared at 0933 with the non arrival of DSJ at King Island. 5. An Air/Sea/Ground search was mounted immediately with the first aircraft departing King Island for a land search at 1001. The search continued until 0900 on the 25th October with no wreckage sighted. 6. Weather conditions in the area were reported as excellent with little or no cloud, lightm winds and a calm sea. Thexispex@toxyxkigkt NOTE-If you desire an acknowledgement of this report, please place your name and address hereunder. If these details are not given, no acknowledgement of receipt will necessarily be made. Dear Sir/Madam, Thank you for your Air Safety Incident Report concerning For future reference it has been allocated No. Yours faithfully Date

The first King Island srach aircraft reported seeing the Cape Otway light when still s	outh
of Cape Wackham, at 3000 ft, a visibility of about 60 nm.	
Sunset at Cape Otway was at 0850.	20%)
Dast light at Cape Otway was at 0921.	
There was no moon but venus should have been visible on a bearing of 255T at an elevate of 25° approximately.	ion
7. Two major problems were found during course of the search.	TEX.
(a) much search time was lost by the optimum aircraft, the Orion,	of the second
in directing a surface vessel to the position of possible oil	991
slick and debris for retrieval.	
	2000
(b) When light aircraft, without integral navigation systems, found	
possible debris when out of sight of land they had to climb to	
fix position and in doing so lost sight of debris.	
SIGNED P. BARNETT DESIGNATION SOC/SMC DATE: 26/ 10	1978
Please note instructions at foot of this page.	
FOR DEPARTMENTAL USE ONLY	
COMMENTS BY REGIONAL OFFICERS:	New York

SIGNED DESIGNATION DATE: / /	*****
ACTION BY REGIONAL INVESTIGATOR:	
ACTION D'ADDICATOR.	
TOTAL VIEW PROPERTY OF THE PRO	
SIGNED DESIGNATION DATE: / /	27

Any papers or documents which may assist in the investigation of your report should be submitted as attachments to this form. If you think your report can be supplemented by information from an Air Traffic Control or Flight Service Unit where possible please notify the circumstances of the incident, and the fact that a written report is being submitted, to the senior officer on duty at the unit concerned. On receipt of your notification, action will be taken to collect and retain the data relevant to your incident report.

Where it is necessary to urgently report any matter affecting the safety of aircraft you are requested to notify the circumstances of the incident by the quickest available means; i.e., radio, telephone, telegram, etc. This initial notification should be confirmed in writing on this form.

NNHWZGZC MOBG49 210915
FF AHILYU
210915 AMMLYS
FLW REC
210728 AMMBYO
PLH DSJ NV PVT C102 VRHN/EC/H
AMMB FOR AMKI AMMB 0745
CTY 2050/41 AMKI 28
CTY 34 AMMB 44
CLIAS BO LX 300
SARTIME 210930 AMKI AMML PHONE
FURTNER SAR TBA

FF 21 Pl	AMMLYU 1031 AM N DSJ N	MBYO C		CHECKEDORY L.						
RO	MB-FOR UTE GMENT	MIKI AM LSALT	MB 074	TAS	TR MAG	MIND	HDG MAG	cs	DIST	ETI
CT	KI Y	4000 1500	E050	130	225 155	340/15	232 155	135 145	92 64	41 28
CT	Y IMB	4000 1500	FO50 BO50		334 045	340/15	335 039	115	92	34

RMKS FURTHER SAR TBA
CLIAS BO LX CAPTAIN VALENTICH COMPANY SOUTHERN AIR SERVICES
300 SARTIME 210930 AMKI AMML PHONE
SURVIVAL GEAR 1LIFE JACKET
POB 1

NNNNZCZC MOB671 210954
SS AMMLYU AMMLZR AMKIYS
210952 AMMLYS
ALERTFA IMPAIRED OPERATING EFFICIENCY
VFR DSJ C182 PVT
ATD 0819 AMMB FOR AMKI VIA CTY EET 69(E E E 69 VHFR HFN POB 1 LR 0912 AMML 125.9 PX CTY 0900 B050 AMKI 0928
TPD 0912 RMKS PRIOR TO ROUNT E E E TO ROUGH RUNNING MOTOR AND LOSS OF CONTACT WITH ACFT PILOT REPORTED U F 0 IN HIS VICINITY

NNNNZCZC MOB688 211028 VVV
SS AMMLYV AMKIYV AMKIYV AMMOYC
211028 AMMLYURRRRR 1000
DETRESFA ROUGH RUNNING MOTOR. OVERDUE ON ETA AMKI
NGT VMC. VH DSJ. C182 PVT ATD DB19 AMMB CTY AMKI EET 69 ENDCE 300
BC VR HN. POB ONE VALENTICH SAS EX. LR 0915 AMML FS 125.9
PX CTY 0900 PO50 VISUAL. BLUE BODY WHITE STRIPE WHITE TAIL
ETA AMKI 0928

GG AMKIYOWW AMMBZT AMMLZG AMQQAB AMQQWX AMQQWY AMHFYM AMHBYW GG AMZZMP AMZZMQ 210243 AMMLYM 5XB ARFOR 0500 TO 1700 AREA 74 WIND 2000 34015 5000 34015 7000 34018 10000 34020 PS2 14000 33020 MS7 18500 33020 MS16 CLD SCT SC 2000/4000FT S MAR

VIS 40KM FZL 10000FT

TURB MOD BLW 7000FT TIL 08Z

NNNNZCZC MOB747 211240 VVV GG AMLTYU GG AMZZUK 211238 AMHFYM TAF AMKI 1402 34020 9999 38C030 RAPID 2224 24015 10 10 10 11 1021 1019 1018 1016

	21.0940	Trimin .	
		Originator In	
CTY Ar	1 <	* * * * * * * * * * * * * * * * * * * *	
SFE. VRB '5	8 kg.		
2 Sc 4	~.6000	· · · · · · · · · · · · · · · · · · ·	
<u> </u>)		
21.1100		Originator Indi	
SEA STATE	N OF AMKI	•	
- SM0074	SCIGHT		
Long Low	Sw Sweet		

DOT 225 P

DEPARTMENT OF TRANSPORT

AIR SAFETY INCIDENT REPORT

Folio No	*******************************	
	ML	
No	388	
Central Off No		

For Director

Normally this report should be mailed to the Director of the Region in which the incident occurred. If more convenient it may be lodged with the OIC of any Air Traffic Control or Flight Service Unit. LOCATION OR ROUTE SECTION Cape Otway- King Is. Date 21/10/1978 Local Time 1912 AIRCRAFT: Type and Marking Cessna 182 VH-DSJ PILOT: Name and Initials VALENTICH. F. OWNER/OPERATOR Southern Air Services FLIGHT CATEGORY: (underline) VFR TYPE OF OPERATION (underline applicable type): Regular Public Transport Charter Agriculture Aerial Work Training Dual Aircraft Test Flight **Training Solo** Private FLIGHT: Last departure point Moorabbin First point of intended landing King Is. Flt. No. When this report is submitted by a Departmental officer, enter Fault Report No. (if applicable) DESCRIBE INCIDENT AND RELEVANT CIRCUMSTANCES, with comment and suggestions: ENGINE MALFUNCTION - AIRCRAFT MISSING. 1. At 210819 CMT, VH-DSJ departed Moorabbin for King Island on a VFR/NV flight to King Island. DSJ reported Cape Otway at 0900 with an ETA King Island of 0928. 2. At0906 DSJ requested information of any traffic in area since he could see lights. The pilot continued to report lights near him until 09112 when he reported an engine rough running problem with the intention of continuing to King Island. The Alert Phase was declared and Aerodrome Emergency Procedures activated at King Island. King Island Flight Service was recalled to duty. 3. At 0912 radio contact was lost with DSJ. Since the aircraft had previously reported cruising at 4500 ft., approximately the lowest level for continuous communication with Melbourne Flight Service in the area, this might have been indicative of losing altitude. 4. The Distress Phase was declared at 0933 with the non arrival of DSJ at King Island. 5. An Air/Sea/Ground search was mounted immediately with the first aircraft departing King Island for a land search at 1001. The search continued until 0900 on the 25th October with no wreckage sighted. 6. Weather conditions in the area were reported as exdellent with little or no cloud. lightm winds and a calm sea. Thextenexthmaxxiight NOTE-If you desire an acknowledgement of this report, please place your name and address hereunder. If these details are not given, no acknowledgement of receipt will necessarily be made. Dear Sir/Madam, Thank you for your Air Safety Incident Report concerning..... For future reference it has been allocated No. Yours faithfully

Date

The first King Island srach aircraft reported seeing the Cape Otway light when still south
of Cape Wickham, at 3000 ft, a visibility of about 60 nm.
Sunset at Cape Otway was at 0850.
Dast light at Cape Otway was at 0921.
There was no moon but venus should have been visible on a bearing of 255T at an every and an elevation
7. Two major problems were found during course of the search.
(a) much search time was lost by the optimum aircraft, the Orion,
1. At 21411 Ed. We we done the control of the contr
• SO TO SEEL DAN ME HE WE WANTED TO TO TO DEPENDED IN . Deplat ont
2. Attguegrabi gequented information of my tent in in more along to could see tights.
The pilet continue to rever it the near times. Of it make the reverse an oughnous
P. PARMETER PROPERTY SOCIETY S
will be a supplied to the second of the seco
* \$ 10 of the service and country of the time.
to form force a final of the contract of the c
ilegiamanos anomitanos mote Lavel Japonel and aleta impaga COMA la aninima betagnos
unisol to builted should by it is in all a news of at an indicate account object.
SIGNED DESIGNATION DATE: / / .
of Cape Wackham, at 3000 ft, a visibility of about 60 nm. Sunset at Cape Otway was at 0850. Dast light at Cape Otway was at 0921. There was no moon but wenns should have been visible on a bearing of 255T at an elevation of 25° approximately. 7. Two major problems were found during course of the search. (a) much search time was lost by the optimum aircraft, the Orion, in directing a surface vessel to the position of possible oil slibk and debris for retrieval. (b) When light aircraft, without integral navigation systems, found possible debris when out of sight of land they had to climb to fix position and in doing so lost sight of debris. SIGNED P. BARNETT DESIGNATION SOC/SMC DATE: 26/ 10/ 19 Please note instructions at foot of this page. FOR DEPARTMENTAL USE ONLY COMMENTS BY REGIONAL OFFICERS: SIGNED DESIGNATION DATE: / / ACTION BY REGIONAL INVESTIGATOR:
SIGNED DESIGNATION DATE: / / .

Any papers or documents which may assist in the investigation of your report should be submitted as attachments to this form. If you think your report can be supplemented by information from an Air Traffic Control or Flight Service Unit where possible please notify the circumstances of the incident, and the fact that a written report is being submitted, to the senior officer on duty at the unit concerned. On receipt of your notification, action will be taken to collect and retain the data relevant to your incident report.

Where it is necessary to urgently report any matter affecting the safety of aircraft you are requested to notify the circumstances of the incident by the quickest available means; i.e., radio, telephone, telegram, etc. This initial notification should be confirmed in writing on this form.

DOT 225 P

DEPARTMENT OF TRANSPORT

Folio No.	
	SY 271
Reg. Off. No	SI/782/3410.

For Director

AIR SAFETY INCIDENT REPORT

Normally this report should be mailed to the Director of the Region in which the incident occurred. If more convenient it may be lodged with the OIC of any Air Traffic Control or Flight Service Unit. LOCATION OR ROUTE SECTION SYDNEY CONTROL ZONE Date 10.7.78 Local Time 092203 C210 SRJ; HEL TMR PILOT: Name and Initials VALENTICH AIRCRAFT: Type and Marking OWNER/OPERATOR. FLIGHT CATEGORY: (underline) VFR M.R.R.E. PTY.LTD., TOORAK; SOUTHERN AIR SERVICES. TYPE OF OPERATION (underline applicable type): Regular Public Transport Charter Agriculture Aerial Work Private Aircraft Test Flight Training Dual Training Solo FLIGHT: Last departure point PELICAN First point of intended landing BANKSTOWN Fit. No. When this report is submitted by a Departmental officer, enter Fault Report No. (if applicable)..... DESCRIBE INCIDENT AND RELEVANT CIRCUMSTANCES, with comment and suggestions: UNAUTHORISED ENTRY INTO SYDNEY CONTROL ZONE AND BREAKDOWN OF STANDARD SEPARATION. 2203 Unidentified aircraft observed on radar entering Sydney control zone, 12 n.m. north of Sydney. The aircraft overflew TMR, a helicopter on traffic survey in the vicinity of Ryde Bridge at 1000 feet. TMR sighted the aircraft, a C210 and estimated its height as 1500°. The aircraft was subsequently identified as SRJ at 1500'. 2207 SRJ clear of Sydney control zone. RECORDER : APP/NORTH WEATHER : CAVOK ATTACHMENTS : RADAR PLOT S.I. ADVISED : A. GREEN NOTE-If you desire an acknowledgement of this report, please place your name and address bereunder. If these details are not given, no acknowledgement of receipt will necessarily be made. Dear Sir/Madam, Name Thank you for your Air Safety Incident Report concerning For future reference it has been allocated No.... Yours faithfully Date

			control or management and a second
			AND THE RESERVE OF THE PARTY OF
The state of the s		The second second second	to consume management and a second
the second control of	**************************************		
The second of the second secon			
The state of the s	*******************************	***************************************	many in the committee of the committee o
Action with a state of the stat		· · · · · · · · · · · · · · · · · · ·	
The contraction of the contract of the contrac	and the second second second	***************************************	
		H. C. State of the Control of the Co	
			and the second second second second second second second
	O and comment and control		and the second second second second
	The section of the se		Management of the second of th
	ten mytter miles i menter handelikan in	Marin market in the market	THE PERSON NAMED IN THE PERSON NAMED IN COLUMN TWO IS NOT THE PERSON NAMED IN COLUMN TWO IS NAMED
The second second second second second second second			
	100 / Total Control Co		
THE ROLL OF THE PARTY OF THE PA		State of the State	
THE RESERVE THE PROPERTY OF THE PARTY OF THE	anno de la compania del compania del compania de la compania del compania de la compania de la compania del compania de la compania de la compania de la compania del compan	marromania mini histo.	
SICNED A.J.LAWRENCE	DESIGNATION	STAC	N. 10. 2.120
SIGNED A.J.LAWRENCE	DESIGNATION	STAC	DATE: 10 7/78.
SIGNED A.J.LAWRENCE Please note instructions at foot of this page.			DATE: 10 7/78.
SIGNED A.J.LAWRENCE Please note instructions at foot of this page. FOR	DESIGNATION DEPARTMENTAL USE O		DATE: 10/ 7/78.
Please note instructions at foot of this page. FOR S COMMENTS BY REGIONAL OFFICERS:	DEPARTMENTAL USE (ONLY	
SIGNED A.J.LAWRENCE Please note instructions at foot of this page. FOR	DEPARTMENTAL USE OF CONTROL ZONE. h bound in the S	The pilot	had no previous The pilot failed
Please note instructions at foot of this page. FOR I COMMENTS BY REGIONAL OFFICERS: UNAUTHORISED ENTRY INTO SYDNEY experience of navigating south	DEPARTMENTAL USE OF CONTROL ZONE. h bound in the S	The pilot	
Please note instructions at foot of this page. FOR S COMMENTS BY REGIONAL OFFICERS:	DEPARTMENTAL USE OF CONTROL ZONE. h bound in the S	The pilot	had no previous The pilot failed
Please note instructions at foot of this page. FOR I COMMENTS BY REGIONAL OFFICERS: UNAUTHORISED ENTRY INTO SYDNEY experience of navigating south	DEPARTMENTAL USE OF CONTROL ZONE. h bound in the S	The pilot	had no previous The pilot failed
Please note instructions at foot of this page. FOR S COMMENTS BY REGIONAL OFFICERS: UNAUTHORISED ENTRY INTO SYDNET experience of navigating south to navigate his aircraft accurate	Y CONTROL ZONE. h bound in the S	The pilot	had no previous The pilot failed
Please note instructions at foot of this page. FOR S COMMENTS BY REGIONAL OFFICERS: UNAUTHORISED ENTRY INTO SYDNEY experience of navigating south to navigate his aircraft accurate	DEPARTMENTAL USE OF CONTROL ZONE. h bound in the S	The pilot	had no previous The pilot failed
Please note instructions at foot of this page. FOR I COMMENTS BY REGIONAL OFFICERS: UNAUTHORISED ENTRY INTO SYDNEY experience of navigating south to navigate his aircraft accur- SIGNED I.W.STACY ACTION BY REGIONAL INVESTIGATOR:	DEPARTMENTAL USE OF CONTROL ZONE. The bound in the Strately. DESIGNATION	The pilot Sydney L.A.L.	had no previous The pilot failed DATE: 13/9/78
Please note instructions at foot of this page. FOR SECOMMENTS BY REGIONAL OFFICERS: UNAUTHORISED ENTRY INTO SYDNET experience of navigating south to navigate his aircraft accurate navigate navigate his aircraft accurate navigate	DEPARTMENTAL USE OF CONTROL ZONE. In bound in the Strately. DESIGNATION Section. Trans	The pilot Sydney L.A.L.	had no previous The pilot failed DATE: 13/9/78 munications and
Please note instructions at foot of this page. FOR STANDARD STANDARD STANDARD STANDARD STANDARD STANDARD SIGNED I.W.STACY ACTION BY REGIONAL INVESTIGATOR: Referred to Flying Operations radar plot attached. No further	DEPARTMENTAL USE OF CONTROL ZONE. In bound in the Strately. DESIGNATION Section. Trans	The pilot Sydney L.A.L.	had no previous The pilot failed DATE: 13/9/78 munications and
Please note instructions at foot of this page. FOR SECOMMENTS BY REGIONAL OFFICERS: UNAUTHORISED ENTRY INTO SYDNET experience of navigating south to navigate his aircraft accurate navigate navigate his aircraft accurate navigate	DEPARTMENTAL USE OF CONTROL ZONE. In bound in the Strately. DESIGNATION Section. Trans	The pilot Sydney L.A.L.	had no previous The pilot failed DATE: 13/9/78 munications and
Please note instructions at foot of this page. FOR SOMMENTS BY REGIONAL OFFICERS: UNAUTHORISED ENTRY INTO SYDNET experience of navigating south to navigate his aircraft accurate navigate na	DEPARTMENTAL USE OF CONTROL ZONE. In bound in the Strately. DESIGNATION Section. Trans	The pilot Sydney L.A.L. ASIS script of Com	had no previous The pilot failed DATE: 13/9/78 munications and Branch action
Please note instructions at foot of this page. FOR STANDARD STANDARD STANDARD STANDARD STANDARD STANDARD SIGNED I.W.STACY ACTION BY REGIONAL INVESTIGATOR: Referred to Flying Operations radar plot attached. No further	DEPARTMENTAL USE OF CONTROL ZONE. In bound in the Strately. DESIGNATION Section. Trans	The pilot Sydney L.A.L.	had no previous The pilot failed DATE: 13/9/78 munications and

Any papers or documents which may assist in the investigation of your report should be submitted as attachments to this form. If you think your report can be supplemented by information from an Air Traffic Control or Flight Service Unit where possible please notify the circumstances of the incident, and the fact that a written report is being submitted, to the senior officer on duty at the unit concerned. On receipt of your notification, action will be taken to collect and retain the data relevant to your incident report.

Where it is necessary to urgently report any matter affecting the safety of aircraft you are requested to notify the circumstances of the incident by the quickest available means; i.e., radio, telephone, telegram, etc. This initial notification should be confirmed in writing on this form.

AIRCRAFT RADAR PLOT

SECTOR: SYDNEY CONTROL ZONE DATE: 10-7-78

AIRCRAFT REGN: SRJ TIME: 09/2203

REMARKS:

SIGNED: Thomas

56B

- SRJ

X TMR

SI.782.3410

TRANSCRIPT OF RECORDED COMMUNICATIONS CONCERNING CESSNA 210 AIRCRAFT VH-SRJ DURING THE PERIOD BETWEEN 2144 HOURS AND 2208 HOURS GREENWICH MEAN TIME ON 09 JULY 1978 (GREENWICH DATE)

LEGEND.

SRJ Cessna 210 Aircraft Registered VH-SRJ
FIS.4 Sydney Flight Service - Area Four
APP(N) Sydney Approach Control - Radar, North
ADC Bankstown Tower (Aerodrome Control)

// // Editorial Insertion

TRANSCRIPT OF COMMUNICATIONS

Page ... ONE ... of ... TWO pages.

Date : 10th July, 1978 (L)

			2200 · loth 3uly, 1910 (L)
TIME (GMT)	FROM	TO	TEXT
09/2144.40	SRJ	FIS.4	Good morning Sydney, this is SIERRA ROMEO JULIET. Departed Aero Pelican for Bankstown -
	FIS.4	SRJ	SIERRA ROMEO JULIET, Sydney. Stand by.
2145.11	FIS.4	SRJ	SIERRA ROMEO JULIET, Sydney. Go ahead departure time now.
	SRJ	FIS.4	SIERRA ROMEO JULIET. Departed four-five, Bankstown zero-sero.
	FIS.4	SRJ	SIERRA ROMEO JULIET. Could you check that out ? You have a time interval of two-five minutes, that would make it one-zero.
	SRJ	FIS.4	SIERRA ROMEO JULIET, one-zero.
	FIS.4	SRJ	SIERRA ROMEO JULIET. Area QNH one-zero-zero-five, station time four-five.
	SRJ	FIS.4	SIERRA ROMEO JULIET.
2147.42	FIS.4	SRJ	SIERRA ROMEO JULIET, Sydney. Confirm you're tracking Pelican direct Bankstown, or down the coast?
	SRJ	FIS.4	SIERRA ROMEO JULIET. Tracking to the light aircraft lane to Bankstown.
	FIS.4	SRJ	Roger. Are you tracking coastal initially or directly across to Hornsby?
State Con Line	SRJ	FIS.4	Directly to Hornsby.
	FIS.4	SRJ	SIERRA ROMEO JULIET.
2153.38	FIS.4	SRJ	SIERRA ROMEO JULIET, Sydney. Request your actual cruising altitude.
	SRJ	FIS.4	SIERRA ROMEO JULIET, two thousand.
	FIS.4	SKJ	Confirm two thousand ?
	SRJ	FIS.4	Affirmative.
	FIS.4	SRJ	SIERRA ROMEO JULIET.
2158.30	SRJ	FIS.4	Sydney, SIERRA ROMEO JULIET, Brooklyn Bridge, two thousand.
	FIS.4	SRJ	SIERRA ROMEO JULIET.
2204.38	FIS.4	APP(N)	Go ahead.
	APP(N)	FIS.4	We've got an aircraft one-two miles north, ah, tracking to the Canterbury area. Its possibly one of the ones that should be up near Hornsby at the moment -
2204.45	SRJ	FIS.4	This is SIERRA ROMEO JULIET. Approaching Parramatta, changing frequency to Bankstown.
	FIS.4	APP(N)	Stand by.
	FIS.4	CNS	Ah, CHARLIE NOVE-BER SIERRA. Confirm you're changing to Bankstown now and say again your present position.
	SRJ	FIS.4	SIERRA ROMEO JULIET. Parramatta, changing to Bankstown.
	FIS.4	SRJ	SIERRA ROMEO JULIET.
			//Sydney Approach advises FIS.4 that there are two radar returns in the Hornsby-West Pymble area - one is inside the zone and the other is outside. FIS.4 checks position of VH-CNS and the instructor (?) reports position as 12 miles southeast of South Dural Tanks - quite sure of position. Approach advised that SRJ with
NEO48 (SE	P 77)		Bankstown ///2

TRANSCRIPT OF COMMUNICATIONS

PageTWO.... ofTWO....pages

Date: 10th July, 1978 (L)

	200 ; 10th cary; 1710 (E)				
TIME (GMT)	FROM	TO	TEXT		
2205.23	SRJ	ADC	Bankstown, this is SIERRA ROMEO JULIET. At Parramatta, two thousand, with Bravo.		
	ADC	SRJ	SIERRA ROMEC JULIET.		
2206.50	ADC	SRJ	SIERRA ROLEO JULIET, report altitude.		
	SRJ	ADC	SIERRA ROMEO JULIET, one-five-zero-zero.		
	ADC	SRJ	SIERRA ROMEO JULIET.		
2207.40	ADC	SRJ	SIERRA ROMEO JULIET. Sydney radar advises that you have penetrated the Sydney Control Zone. They suggest you turn right heading two-seven-zero to vacate the zone.		
	SRJ	ADC	SIERRA ROMEO JULIET.		
State of the state of					
	STANKS.				
	and the co				
A CONTRACTOR OF THE PARTY OF TH					
	STATE OF THE PARTY	TO THE			
		1000			
	REPUBLIC				
	C MASS	The same			
	1				
		VIII-72			
	1000				
		1 3 3 5 5			
		1979			
		The state of			
	THE REAL PROPERTY.	THE PROPERTY.			
	Section 1	- Park			

UNAUTHORISED ENTRY INTO CONTROLLED AIRSPACE OR RESTRICTED AREA

(Reference Air Safety Investigation Circular 1/69)

- (1) Date of occurrence: 10. 7.78.
- (2) Flight from: Pelican to: Bankstown
- (3) Airspace penetrated: Sydney Control Zone
 Position of penetration: A/Pennant Hills.

Altitude: 2000 Time: 0803 EST

- (4) Aircraft type and registration: C.210 VH-SRJ
- (5) Class of operation: Private
- (6) Flight category: XXXX/VFR
- (7) Pilot in command: Fred VALENTICH.
- (8) Type of pilot licence: Private Number: 145103
- (9) Type of instructor and/or instrument rating held by pilot: N/VMC
- (10) Total aeronautical experience: 160 hours.
- (11) Extent of local experience: First time inbound to Bankstown from the North. All experience in the Melbourne Area.
- (12) Other pilot(s) on board: --
- (13) Method of navigation: Visual Reference.
- (14) Maps and charts available in aircraft: WAC, VEC, VTC Series.
- (15) Map or chart being used at time of occurrence: Sydney VTC.
- (16) Was boundary of area penetrated marked on chart being used? Yes.
- (17) Was briefing received? Yes.
- (18) By who was briefing given? Phone briefing by Bankstown Briefing Office.
- (19) To what extent was briefing given in relation to airspace?

 The pilot was briefed on the L.A.L. and advised to proceed BBG-PRT-BK.
- (20) Was use made of self briefing material? Yes.
- (21). Was a clearance requested? No
- (22) Was a clearance received? No
- (23) What action did the pilot understand was required of him from the wording of any clearance issued?

 N/A
- (24) Radio frequency being used: 125.8 (Sydney Flight Service)

- (25) Was there any communication difficulty? No Describe: -
- (26) Were correct communication failure procedures followed? N/A
- (27)Was there any language difficulty?
- (28) Was weather a factor? No
- (29)Type of forecast obtained, if any: Area Forecast.
- (30) Forecast weather conditions: CAVOK
- (31) Actual weather conditions: CAVOK
- (32)What navigation aids were fitted to the aircraft? ADF, VOR.
- (33)What navigation aids were being used or monitored? ADF was used for the Pelican to Calga leg only.
- To what ground stations were they tuned? Calga. (34)
- (35) Was there any unserviceability? No Describe:
- (36)Was there any unusual pilot distracting factor? No Describe:
- .(37)When did the pilot first become aware of the penetration? He became concerned when he saw the helicopter & then had the penetration confirmed by Bankstown Briefing Office.

 How was the penetration detected?

 By Sydney Pedan (38)

By Sydney Radar.

- Was there a breakdown in controlled airspace separation standards? (39)No.
- (40) Was ATC/FSU action satisfactory?
- (41) How could the penetration have been avoided? By the pilot proceeding via Parramatta rather than via Hornsby.

(42) Conclusions:

- The aircraft was correctly identified as VH-SRJ.
- ii) The pilot's lack of familiarity with the area contributed to the incident.

(43) Attachments:

51/782/3410

7531

1 7 DCT 1978

or. . Valentich

or- Southern ir Services

100 CAT VIC 3189

r r. valention,

I refer to an Air Cafety Incident involving yourself as list is command of Vi-bill on 10 July 1978.

The investigation has now been concluded and it has been est dished that your size of entered the Lydney Control Lone without cleance willst on a flight from eropelican to Sankstown.

it is appreciated that entering the Light aircraft lane from the orth is a difficult task when one is not familiar with the are. However, it is will the absolute responsibility of the priot to navigate his aircraft ap as to remain clear of controlled airspace. The fact that you were unfamiliar with the area should have alerted you to obtain the fullest briefing possible from experiences pilots at peropelican and then to use the Dydney Visual terminal Chart with extreme care in order to remain in the Light aircraft Lane.

This Department looks to you to exert the maximum care in avoiding such incidents in future.

Yours faithfully.

(D. Twyford)
for Director

Burnie (Jas) advocate 004 3/2222 Lews Editor -Re Valentich's statement of photo of UFO The news Editor will send a copy of their news story and the address of the person who took the photo submitted to them.

The photowas not used in their article.

It was a sharing only a perpoint of light and not considered of any consequence

Last light lapse otway 21.10.78

38°52' 5 , 143° 31' E.

18 52 LMT
19 18 EST.

Last Light King Island.

39°53' 5 , 143 53'E.

1854 LMT
1918 EST

Pat Gould CFI Shuths.

has property rear lape otway.

at time of VH-DST's disappearance there was a plague of very large moths in area.

Mext morning there were mounds of dead moths along the sea shore washed up by the waves.

If it is possible for them to be at altitude them they could have created the illusions reported or could have afected the engine an intake.

ROB BARNES

· Relationship with Rhonda - thickening on a mutual basis.

. Letter to DOT. re examination

San Ede Grandy is accountant for Bassain so could get as many crayfish as regiminal for mess functions.

Guida Valentich. . \$1500 in bank. Signit gamble Introsted in anotarbiles. . Nas 3 CPL anlyist. Brackrook College 2 years Coading Colleges are no larger Lequired to register with Ed. Dept.

There was a "Bradshaw" 406 Landalos III This one is not in phone book. . Servival exercises at Broadford (RAMF) . Letter came after Fred disappeared. 180-190 hours approx 170 on trip ter Echerca (night) life pachets - possibly someon would like a lift Superstitions - not in normal things ladders Dr Paska 3 times - not regular visitor light intend to get serious with Phonda lathalic - goes sometimes.

50 GMH. Tourday Didn't talk of financial problems ling - had it + it was burning a hale in he poshet. quiet + a bit down boud day at work . job mot quite what he expected . stocktaking . expected to be travial for manager but had to clean the shop . 1st week had rathing to do. Studied . Saturday. Thinks fired wanted either Khonda or his * father to go. He wouldn't ash gry greg sapheis thed best mate best he isn't . Fred & Rhonda doesn't want to hart gregs feelings. Grap macravich is his best friend. Spoke Italian at home, nother liked to speak Italian Bragged about his ability + honowledge of survival. hat ougensticious Gold cross - never talmit of - good luch chan Catholic - only went to mass ston Special occasions
Ymas Buthday Contre
Perents the same

49 Phorda is methodist - Did go techunch - doesn't now. - prepro sport. They were serious - had discussed marriage - they left that to the future . hever quarrelled . no interest in flying before meeting I red . Like flying Hus flager quite after well I red . heromattle + local flts . Wanted to go to TAS he has been there before. . nowhere else bewas going well with exams. Passed 2 of 3. They were the important ones. . other intrests - only discos & flying - they entired a competition . Grid didn't ask klonda to go. She suggested the . Reople coming back for K.I. . Is very fit, not a fanatie, can seven lest not well . Dichit.

R. J. TINKER & CO.

Form T200

48

Date 1/2/	A/C Registration	A/C Serial Number	A/C Ty	
Aircraft				AUDILLO 15-1
* A sign	ature in the appropriate space	PERIODIC/MALOR constitutes a certification	pursuant to Air Naviga	tion Regulation 39 and certifies
	on Regulations and the Orders			e with the requirements of All
		PORT 1A M	Hodges *(Signature)	LAM.E. No. V7832
ENGINE	GROUPS	STBD.	*(Signature)	L.A.M.E. No.
AIRFRA	AME GROUP	[/A.]	Mally Asignature	L.A.M.E. No. 73/2
ELECT	RICAL INSTALLATION G	ROUP 2	*(Signature)	L.A.M.E. No. 1722
INSTRU	UMENT INSTALLATION	GROUP 2A	*(Signature)	LA.M.E. No. <u>V723</u>
RADIO	GROUP V.F.R./J.F.R.		(Signature)	L.A.M.E. No.
GENER	AL	29	*(Signature)	L.A.M.E. No.
l hereb	by certify that the whole in	aspection and all mainte	enance required has	heen performed and prop

Mflodge LAME No. 17832

CO-ORDINATOR — For and on behalf of R. J. TINKER & CO.

For and on Behalf of R. J. TINKER and CO.

48A

SURVEY AND WORKSHEET

Form T300

Date	Order	No. A/C Re	egistration	A/C Serial No.	A/C Type	Job No.
defe	178	DS:			CIBY	7434
CUST	OMER.	S. A	.5			
	NE PHILL				4	Phone
WOR	K REQUIRED.					
		100	hours	risp		
				/		
						d by
Item		Details	of Work Com	apleted and components fit	ted	* L.A.M.E.
19	Fit	one new s	And to	upper cont		
20	Fil ne	11		to RH coul fla	pdoor	
21	Procure	+ fit pice	of- a " a	el. tubing to st	trainer outlet	1
22	Tighten	induction	subber o	clamps		(7Ha)
23		-	et hose	and one clary	o to carry heat	system / yes
24	Fit 3	new space	1	spurser bulkt	und ,	1783
25	Keret	both magn	4	1 1	1 1 0 1	
26	V. 0	0/	-	haust stacks	1 // 0	
27	Hurrosc	new ononno	norm		by P.O.	
20	Fu		IL PALSEUNE	CHARLES WATER TO BE A STATE OF THE PARTY OF	ront position	1
		11121	3 4	5 1 5 1 7 1 2		
			18/701	72 71		Mark Harmon
		hot to see	4	1 - 1 -		
		in the second		urti.color y bea		
			0 - 10-	La constitution of the con		
				Western British I - I-	207	
	i.u.(100 =:					20
		•		has been properly and co		39.
	7.W.Z.(100.47 1	certify that the work	actailed above		NOMINATED PERSON	

		SUR	VEY AND WORKSHE	ET	49	8B
					Form T300	
Date	Order No.	A/C Registration	A/C Serial No.	A/C Type	Job No.	
Loti	0178	PSJ	0841	C182	7434	
CUST	OMER.	5.1.5				
					Phone	
WOR	K REQUIRED.					
		100 hour	lyinsp			
			/ /			
			NA THE STATE OF TH	Authorised	d by	
Item		Details of Work Co	mpleted and components fi		* L.A.M.E.	
19	Til one	new stud to	upper cont			
20		f /	to RAI coullle	ap door		
21	Poor of fil		al. tuling to o	1		
22	Trolle unde	1 11	damps		14	
23	Til new piece		and one dan	o the carter head	cuter) ag	27
24	til 3 hew	,	pinter fulf	und)	1 1/200	
25	11 11	magnetes a		inspression	1832	2
26		.) .	chaust Aack	1		
27	4 1	and, repaire		by P.O		
28		moin new		ront position		
		J	80	1		
	2.	0 72 18 74	72 71 -			

AMI (100.5) * A signature in the appropriate space constitutes a certification pursuant to Air Navigation Reg. 39.

AM2(100.4) I certify that the work detailed above has been properly and completely performed.

NOMINATED PERSON.....

For and on Behalf of R. J. TINKER and CO.

480

SURVEY AND WORKSHEET

Form T300

A/C Serial No. A/C Type Date A/C Registration Job No. C182L 7434 50572 CUSTOMER. Phone. WORK REQUIRED.

Authorised by. Details of Work Completed and components fitted * L.A.M.E. Item

AMI (100.5) * A signature in the appropriate space constitutes a certification pursuant to Air Navigation Reg. 39.

AM2(100.4) I certify that the work detailed above has been properly and completely performed.

For and on Behalf of R. J. TINKER and CO.

COSTING

No.

INVOICE No. ...

TOTAL

Part Number ITEM QTY. Amount Clamp T 13233 91" SIAT 10 66-30 4 3 075 2620- 3 111 98293.3-36 C 156001-0106 0750161-95 TOTAL PARTS FUEL/OIL MAINTENANCE INSPECTIONHRS @.... /HR. ADDITIONAL WORK.... HRS @ /HR. SUB CONTRACT_

Department of Transport

MAINTENANCE RELEASE

Aircraft Type C182 No

23933

This maintenance release has been issued by virtue of Regulation 48 (6) (a) of the Air Navigation Regulations for the class of operasion shown and, except where it ceases to be in force by virtue of Regulation 49c of the Air Navigation Regulations, shall remain in force until:

19.10.79 0 4210.30 Date

whichever is the earlier

Total aircraft time in service

CLASS OF OPERATION

Private

Aerial Work

• Charter

R.P.T. under Reg. 203 exemption

delete as necessary

Issued by

Time

201.0/18

MAINTENANCE REQUIREMENTS-At the time of issue of this maintenance release, the following maintenance, in addition to daily inspections, is required to be carried out on the aircraft during the period for which the maintenance release is expressed to remain in force, in order to comply with requirements or conditions imposed under the Air Navigation Regulations.

A.M.E. Licence/authority

-			Av .
Item No.	Maintenance Required	Due at date/ total aircraft time in service	Certified complied with
o to			
1			

	1-1	Air	craft Ti	me in Ser	vice	Tatal
Date	Daily inspection certification		e last try	Progress total	ive	Total No. of Landings
	4-009.92	Hrs	Mins	Hrs	Mins	
	BROUGHT FORWARD					
23-12: 27	Herden 4009.94			-	_	
24-12-71	Hays 4010.28				30	
9-1-78	Henry 4021.34			19	-	
71.78	160a .					
8/1/28	the ball					
11/1/18	Gal. 4028.73			18		
27/1/78	Jellelbum 33410.	34	84			
31/1/78	I getbilburn 35410.	36	58			
1/153	i istachahar isi				1	
8/2/28	NODay 4039.					
1.74.0	120 M) 40 to 20					
11/1/78	Mary 40.66					
17/2/78	N. Day	1 3				
18/2/78	B. thate, 50.35					
22/2/18	FAROL 57.38					
24.2.78	Day 58.70	华		49	-	
25/2/38	N. Dan 59.19			50		
7 Ato	Marnutt 59.83					
3/3/26	N. Day 61.63			51		
4/3/18	J. Stevenson 62.20 7. O'Brien 62.63 Day 64.48			52		
5/5/78	T. O'Brien 62.63					
770578	D Day 64.48			54		-
111/0170	1. Brick 64.88			5.5	_	- 35

			Air	Total			
Date	Daily inspection certification		Since	a last try	Progress	No. of Landings	
			Hrs	Mins	Hrs	Mins	
	BROUGHT FORW	/ARD -					
17578	Chen So	5			2.4		82
20578	Bania I	71.13			62	-	
1.5.78	Sonet.						4
4-5-80	RIROS	74.35			65	-	
1/1/21 26	Wellingt	75.41			66	-	
16/28 Q	I fe Liter	1					
6.6.7 0	if lateral.	89.13					
7.78 D	harrist	89					
7.70	· J'ever	4244			83	-	
1:-18 pc	of Janne	96 79.			87	-	
10.78 50	Mathews.	98 29			89		
		410269					
-10-78 Be	e. Rugotal	02:73					
-10.78 Ag	Lotota	\$ 05:34	1	4		- 37	
1078		*		2. 22	99	_	
							7-
**-							40
	THE RELEASE						

Part 2

MAINTENANCE RELEASE

Aircraft Type ... C 1 \$2

Nº 18182

CLASS OF OPERATION

R.P.T. under Reg. 203

delete as necessary

VH-....QSJ

This maintenance release has been issued by virtue of Regulation 48 (6) (a) of the Air Navigation Regulations for the class of operation shown and, except where it ceases to be in force by virtue of Regulation 49c of the Air Navigation Regulations, shall remain in force until:

21 12 78 or 41 09 92

Total aircraft time in service

whichever is the earlier

Issued by R. J. TINKER 4 CD.

Signed Signed

A.M.E. Licence/authority No. √7370 Time /600

Date 22.12.77

Private

Aerial WorkCharter

• Agricultural_

exemption

Place MOURABBIN.

MAINTENANCE REQUIREMENTS—At the time of issue of this maintenance release, the following maintenance, in addition to daily inspections, is required to be carried out on the aircraft during the period for which the maintenance release is expressed to remain in force, in order to comply with requirements or conditions imposed under the Air Navigation Regulations.

Item No.	Maintenance Required	Due at date/ total aircraft time in service	Certified complied with
1.	VER ONLY THE TAB PHERMADNE		
	Giorn FITTED.		
*			
141 (19	711		-

	MAINTENANCE RELEASE	Part 2
Item No.	Endorsements	Certification clearing endorsement
1.	Plots seat does not lock normally. Temporary	New Torsk Feller
2.	locking has been achieved by repositioning spring (To change seat prosition lift locking prin directly-handle a useles) Rotating Beacon. U/S Meany Lunding inspection regal (cop nose the	
5	ADE FELL OUT INMY LAP	(Candos
		ζ.
	•	
		4

MAINTENANCE RELEASE

THIS IS A REPORT OF A U.F.O. SIGHTING BY MY WIFE AND SELF AT 7.40 pm. ON SATURDAY THE 21st. OF OCT. 1978 AT VALLEY VIEW S.A. IN THE S.S.E. SKY AT A 35 DEGREE ANGLE.

On the above mentioned evening I stepped outside to call our cat whe my wife was concerned about as it had shunned her due to the fact that we had strange kittens in the house. After no response from the cat I pondered and gazed in the sky, when I saw what I took to be a large plane approaching from an S.S.E. direction. The plane appeared to be quite near with what I took to be it's landing lights on and coloured lights at both sides. I thought this an unusual direction for such an approaching heavy plane as if it continued it meant that it would have to cross the flight path of the major air liners heading for the ADELAIDE MIRPORT. My curiosity aroused I decide to wait and view this plane which I estimated would be directly over head in approximately three minutes or thro abouts. To my amagement this did not occur as it came no closer after having waited a period of some goven minutes or more.

My wife came to see what I was doing outside so long and said to me, "What on earth are you looking at in the sky ", to which I replied." Well-look at that and tell me what you think it is ", Her reply was "It's not a star for it is too big." I then asked "Well what do you think it could be," to which she replied "It's a rocket (MEANING THE FIREWORK TYPE) as you can see the coloured lights coming from it. I then said to her "If that is the case how could it stay in the sky so long," for I have been watching it for between seven to ten minutes. She then said "No your right it can't be," as the two of stood gazing in amazement at this large white yellow light and by now an assortment of colours flashing at the two sides.

Having got my binoculars from within the house I focused this object, but found my hands unsteady, so I rested them on a small statuette on the patio, when I was able to finely focus absolutely clear onto this unexplainable object. What I saw was a large trianguler yellow white light (AS SHOWN IN THE ATTACHED DIAGRAM) laying on it's side with one side of the triangle in a vertical postion. Within this triangle flashing from points A,B,C, and D, (AS ILLUSTRATED IN DIAGRAM) were iridescent lights. I can only positively remember three of the colours which where blue, blue green, and orango, but feel sure there were also others. My wife watched it for near enough ten minutes, and myself for a total of roughly fourty five minutes before losing sight of it behind a large gum, tree two gardens away. During the last stages of viewing this assortment of colours it transformed into a V shape still on it's side with the top half appcaring to be the reflection of the lower portion, as one might view a boat sitting on the surface of the water.

Troported this matter to EDINBURGH AIRPORT at 5.45pm. Monday the 23rd. of October, and was told by a girl that this imformation would be passe onto the U.F.O. INVESTIGATIONS OFFICER in the morning. By now I was aware that I had seen word for word exactly as the missing Melbourne pilot had described. I rang again EDINBURGH AIRFORT the following day October 24th. and spoke to an officer who told me he would try either to see me at my place of work or at my home in the evening. As by the following day October 25th. he had not made the effort to interview me, I again phoned and told him of my concern pleading for him to heed this information which I felt so vital in the case of the missing pilot.

After confirming my statement with my wife over the phone, this officer subsequently visited my home and took a signed statement from me along with a diagram of the three stages that this moving light had taken.

I have no doubt in my mind that whatsoever I witnessed was exactly as the young pilot described who has gone missing, and was said to be flying upside down at the time on the 2Ist. of October.

I am prepared to swear on oath or submit myself to any lie detector test to substantiate this my statement.

92 5

VALLEY VIEW

N COX

STAGE TIL VIEWED
THE BINOCULARS
WITH

White

STAGE IL VIEWED WITH BINDCULARS

APPEARED INSIDE LIKE A SHADOWY LIGHT WITH NO COLONES STAGE I VIEWED EYE

PATH OF TRAVEL

BLUE - BLUE GREEN
AT SIDES

Sketch: Please sketch the object including shape and colour of any features.

STAGE II

A TO B - BLUE FLASH

C TO B - GREEN BOME FLASH

B TO D - UNSURE

B GLOWED ORANGE ON AND OFF

WHEN MET BY BLUE FLASH FROM A

Mr Guido Valentich,

RAAF 52.11.78

Westernport Rd 46 Ripplebrook 3818 Via Drouin Victoria Sunday 29.10.78

Dear Sir,

I have noticed in the news papers. much Speculation + roumour about what happened to your Son.

Possibly we will never know the real truth And proffessional Government Properganda can destroy the real truth. (For example the money sent to Darwin after Cyclone Tracey never get there dissapeared, missing, Land deals, "UFOs etc covered up proffessionall.

hate Saturday afternoon 21. 10.78 I called at hes Parkers, Westernport Ripplebrook + Allan Parker + I went shooting near our own residences till dark. We decided to go home have quick tea + go spotlighting. Allan Parker arrived while I was eating my tea + I reckon it must have been between 8 + goclock (PM) 21. 10.78 that I was down our shed assembling spotlights etc.

My Wife was up the track in the headlights + we yelled out to her what the hell are you doing. She had a bright light in the sky beyond + south of the Grib Point Gas Flame. Allan went on ap the track + watched it while I fieldled about + pumped 10 or 12 gallons of fuel into the car + then I drove up the track for a look. Allan claimed it had moved slightly so I guess I watched it for about 10 minutes + by takeing a bareing on lights on the ground it did move slighly south + did loose altitude again very slowly. It was a clear night + every Star could be seen it was not a star possibly it could have been a Helicopten Hovering at great distance the light was orange to red (like a distant car tail light) + I am certain If I had been . On Mr Baw Baw it would of been Bright enough to see it from there. We saw only a light. It was south of Crib Point flame, low over the horizon & would of in my opinion been in line with Lang Lang Jetty on the bottom end the South end) of French Island. It appeared to bee well out at sea + many miles further out than the land.

We watched it for a while + Allan was impressed as until then I don't believe he believed in lights in the sky etc We moved off the property situated 6 miles south of Drouin on

- 7 - 4 20 1 - 20 2

e corner of Westernport Rd + Costers road + went down osters Rd to Modella. Allan watched out the car window see if he could still see it (went away specting) about the lights I had seen. About the Royal Australian
Airforce UFO man who falkes to you to find out what you know then point blank in a indirect fashion says you are an idiot. I told him about being invited to Bill Frews of Meerlieu for supper after tea + seeing lights in the sky + we went looking for it at Hollands landing (20 miles South of Bairnsdale) + get back so late we didn't go to Frews. When we told Bill next day he didn't laugh. He said most folks round there believed in them. Since then I have spoken to many people some had ignition failure with Gasaline engines, when a light hovered above + buzzed them. The sweat ran out on their necks + their foot hard down on the accellerator did nothing. One guy at Bairnsdale Airport saw a solid object as large as a big plane hovering above a (foot ball ground) or local reserve (from Memory), He told me it had no wings made a slight low pich whistling on hissing noise + when it started to move it vanished without noise to just a speck in the sky. It hovered there a while t then vanished. He new of peole who had had a noisless something shine a hollow beamed searchlight down on them while they were in their car with the ignition dead t these people feel that the unknown silent thing did a computer read out on their brain impulses (or stole reckords from their memory). Another Guy was led through s bends at up to 115 mph in his car by unknown light hovering above the car. The s bends were done with out sensation of Inertia (or Syntrifical Forse) + latter, days later he went back to try it all over again in the same car 45 mph was his maximum. People here in Ripplebrock their must be about 50 ° Belivers. At Meerlieu not far from the RAAF Base I believe the persentage may be higher. Not many people bother to talk about percular things that they have seen because of publicity ridicule. In the case of your Son if they wanted him they would take him. (In my opinion) + I have seen more of these lights than I am talking of here, who ever controls them is as advanced in technology as we are advanced over a dog.

468 Poeple like to argue (+ even my own brother doesn't believe in these things) that we have no proof that UF Dets exist + no one has one in a meseumetc. est guess penguines + seals have never captured a ocean 8. 1 seither but thousands of tons of ships + 100s of tons o 8230f planes fly. Est magine how smart we will be when we can reverse is sgravity + reverse the pull of the poles. Solution loc yrs ago some one talking about takeing a solution of the production of the production of the visuable mode again in a TV set. The man who talked like that rooyrs ago would of been ridiculed. 5005 I magine 100 yrs ago some one talking about takeing a It + 5+ beam us to another planet + reconstruct us. \$ \$50 I shone a 500000 Candle power searchlight at one of these lights I she sky at Meerlien (* Miler east of the School) + we saw it land near Hollands landing. We got there and found nothing except 3 fellows in a Caravah we asked them if they saw anything I let z of them said we had been drinking. The third was desperate to talk to us, he had had the light above his truck cold sweat Estaboth feet on the accelerator ignition falure etchall this while his time mates stood by a rediculed him. He told us JE Going back to bearing particles + reconstructing them.

500 0 5 This 500000 searchlight shows a pencil beam covering aprox 54" at 30 ft. By takeing a magnifying glass + walking 15 or The so feet down the beam holding the magnifying glass in the beam it collects the rays of light + will burn wood where the beam it collects the rays of light + will burn wood where the focuses. Possibly your son is a some pin point reflected beam focuses. Possibly your son is n's ome (Please do not give this imformation to the press) Chive Downse Clive Downse

1-1/13 HILL TO

apartment 14. 45 2451 Hirst avenue, San Liego, California, 92101, november 1st, 1978. Airport and Government Officials, Melbourne, australia Airport, airport Control Tower, Original to Milbourne, australia. Dear Officials: With frightening interest, of read a few days ago the U.P. l. news ac count of the small plane which was unmistakenably distroyed near King Island by a (So-called) U.F.O. account that radio communication between the Milbourne Control Porser and the pilot of the light plane was intermittently inter rupted by the presence of the (so-called) U.F.O. and that the light plane's engine began to choke (and stop) according to the final words of the pilot to the control torrer fust before radio communication totally ceased and the plane foreser disappeared -(into the ocean). Knowledge that a very similar occurrence took place in Western Canada in the late 1960's

in which radio telephone Communication was 45A enter upted by a hovering (so called) U.F.O. and in which an automobile mater was stopped by a similar device that crossed the highway in front of it. False eccounts that have been published over the years about viter-space relicles + peculiar tento were purposely published to Camouflague the actual truth (and for no other reason) by a secret group of people insolved in this insidious detenty. Sometime ago, I came across the following mornation: Mear the close of W. W. II. some intelligence from stole from the Germans highly developed blice prints on how to manufacture & operate acrial vehicles by " son propulsion" which means it can take from the atmosphere of earth the electrical charges (electrons, protons, neutrous) and count these electrical charges into fore to propel the various shaped aerial relicles through the air and it, also, now operates in confunction with the lettral laser beam because it can provide instanattached laser keam parts this giving it the power to destroy anyone or anything - planes, tanks, ite, to. He (So-called) UFO can operate onegethere me earth by remote control with efullent manian-

ability at faitastic Speeds from soint zero. also, Ithink, it can operate underwater + lide undera personal friend of mine was distroyed by one of these damnable things in (late 1960's) Western Conada on an isolated country road one late afternoon who his truch was set afire the was burned - (trapped-) in the cah - chancel so you could not recognize him. The (so-called) UFO. inidently set has truck fruith the laser beam cat. He did not turn over by accordent. a direct source of information recently bronded me with the fact that the U.S.A. is thes teen for some time working on a preatly secret project called the Snake Project "that is somethou- connected with the Si-called U.F.O. = Don propulsion - loser beam icrial selicle. Dr is my understanding that In international group is involved with this to Snake Project. Everett E. Hinch, apt. 14, Cont. Please spense my San Diegr, California, 92101.

rapid writing. Sincerely, U.S.A. U.S.A.

44 Original to. RAAF 22-11-78

CENTER FOR UFO STUDIES

P.O. BOX 11 - NORTHFIELD, ILLINOIS 60093

J. ALLEN HYNEK DIRECTOR

October 23, 1978

Director Flight Service Control Melbourne Airport Melbourne, Australia

Dear sir:

As a scientific consultant to the Center for UFO Studies in the United States, I am investigating sightings of anomalous aerial phenomena by pilots. Recently I read a news article of such a sighting by a Mr. Frederick Valentich flying a Cessna 182. According to the UPI dispatch he reported seeing something very abnormal and then was lost contact with by ground radio. I am writing to you for your kind assistance in this matter. Would you be so kind as to try to complete the enclosed report form or pass it on to someone who is in a position to complete the details? Your assistance is very much appreciated by those of us who are only concerned with trying to discover the true nature of the phenomenon involved. You will receive no publicity since all our records are kept confidential.

I would be particularly interested in the weather in the region within about a 150 mile radius of Melbourne on October 21, 1978 up to an altitude of 7,500 feet. Were any voice tapes maintained? If so could a copy be forwarded for research purposes only? Finally, I would very much like to correspond with Mr. Valentich Sr. Could you provide me with his address?

On behalf of the Center for UFO Studies let me thank you in advance for any assistance you may provide. I will be pleased to send you a copy of any report that may be prepared on this case.

Very sincerely,

Richard F. Haines, Ph.D. Research Consultant

Please use the following address in any correspondence to save time:

325 Langton Avenue Los Altos, California 94022 U.S.A.

Encl. Pilot report form cc: files

AERIAL SICHTING REPORT

CONFIDENTIAL INFORMATION

ALL NAMES AND PERSONAL INFORMATION YOU PRO-VIDE WILL BE KEPT CONFIDENTIAL UNLESS YOU GIVE SPECIFIC WRITTEN PERMISSION TO DISCLOSE IT. THIS INFORMATION IS ONLY FOR RESEARCH PURPOSES.

When completed please return this form to:

Dr. Richard F. Haines 325 Langton Avenue
Los Altos, Calif. 94022

LEAVE	E BL	ANK
Time: _		
No. Obs.	:	
Altitude:		
Comm.	Prvt.	Military
USA	A Fo	reign

Part I.	I. DETAILS	OF THE	ANOMALOUS	PHENOMENON:

 Please describe what you witnessed. Be as complete as possible (use opposite side of page if necessary).

2. Now draw a sketch of what you saw. If you were able to see it from two or more different angles simply draw what you saw and label each sketch (A), (B), etc. to indicate the order in which you saw it. Also, draw an arrow pointing gravitationally upward and aircraft windshield struts (frames, etc.).

If the Earth's $\underline{\text{horizon}}$ was visible draw it in also.

Finally, draw magnetic compass heading tick marks across the bottom of the box and label several-according to your heading-related to your sketch.

3. Did the object (phenomenon) appear to move relative to your aircraft's window frame(s) during your sighting? (check one)

If "yes" please use a dashed line to indicate this apparent motion in the box to the right. Mark an "a" at the location object was first seen, a "b", "c", etc. for subsequent locations. Be sure to include aircraft window frame(s) if present to allow angular estimates to be made. For uneven, jerky motion try to place the "a", "b", etc. at one-second intervals.

4. Did the object (phenomenon) appear to move relative to any stable background detail during your sighting? (check one)

	The same	□ Uneure □

140	Unsure	1	es

SKETCH OF OBJECT'S APPARENT MOTION

No Unsure Ye

Continue narrative here)	
its apparent angular velocity.	Deg/ Motion seen in relation Sec. to:
4.2 Did the object move behind in front of (circle) anything?	No Unsure Yes
1. 3 Did the object (phenomenon) appear (check)	Solid Transparent Couldn't tell
4. 4 Did you observe the object through (check)	Binoculars
	Telescope
	Camera viewfinder Other:
4.5 About how large did the object appear as compared	Equiv. Visual Angle
with one of the following items held at arm's	Head of pin [0° 4.1'] (Assume .031'') Pea [0° 8.2'] (Assume .062'')
length? [Note: The equivalent visual angles are based upon an average arm-reach distance	Pea [0° 8.2'] (Assume . 062") Dime [1° 31']
of 26"].	Nickle [10 47']
	Quarter [2° 3.9'] [Half-dollar [2° 37']
(If object changed size during the sighting just	Baseball [6° 17']
place a "1", "2", "3", etc. in the boxes	Grapefruit [10° 53'] (Assume 5" diam Basketball [20° 10']
to represent the order in which the size change occurred).	☐ Basketball [20° 10'] ☐ Other:
4. 6 How certain are you of your answer to question	Very sure
4.5? (check one)	Fairly certain
	☐ Not very sure ☐ Uncertain (only a guess)
4.7 Did the object (phenomenon)? (check all that are appropriate)	Concertain (only a guess)
(a) Change shape	□No □Don't know □Yes
(b) Flicker, throb, pulse	□ No □ Don't know □ Yes
(c) Break up into parts or explode (d) Suddenly accelerate	No Don't know Yes No Don't know Yes
(e) Give off smoke, vapor, trial	□ No □ Don't know □ Yes
(f) Appear to stand still whole time	□No □Don't know □Yes
(g) Change color(s)	No Don't know Yes No Don't know Yes (If "yes" elaborate
(h) Appear on your aircraft's radar(i) Appear on any ground radar	No Don't know Yes (If "yes" elaborate Yes (If "yes" please
, , , , , , , , , , , , , , , , , , , ,	elaborate here:
A 9 Did you amenianse one buffetting which you think	
4.8 Did you experience any buffetting which you think was caused by the encounter?	□No □Possibly □ Yes (If "yes" elaborate

Ò	(check all appropriate boxes)	It was already present and I happened to look at it. Someone else saw it first: [Give name:] It suddenly appeared at or near where I was looking. It gradually faded into sight where I was looking. Other (specify):
6.	How did the object disappear? (check all appropriate boxes)	☐ I looked away and when I looked back it was gone. ☐ It suddenly disappeared from sight for no reason, i.e., it didn't pass behind a cloud, etc. ☐ It gradually faded from sight without changing size. ☐ It faded from sight by becoming smaller and smaller. ☐ It faded from sight (apparently) by travelling away. ☐ Other (specify):
7.	What distinguishable detail(s) did you see on or nearby the object? (check all appropriate boxes)	None Sharply defined edge(s) Fuzzy edge(s) Darker porthole-like areas: [Shape was Lighter intensity portholes: [Shape was Seam(s), rivets, etc. Markings Atmospheric effect(s): [Describe
8.	Did you notice anything unusual happen in the cockpit just before, during, or just after the sighting? (check one)	□No □Unsure □Yes
	If "yes" describe as fully as you can.	
9.	What do you think made the object visible? (check all appropriate boxes)	It reflected ambient light (sun; moon) (circle) It emitted its own light (If checked elaborate on colors, brightnesses, etc. seen)
10.	Where was the Sun Moon (circle)——during the sighting?	at degrees elevation above horizon, and degrees bearing relative to aircraft heading to Right Left (circle one).
11.	If you experienced any physiological sensations during the sighting check all appropriate boxes to the right. If you experienced any non-normal sensations within 24 hrs after the sighting please place an X at the right of the appropriate line(s) provided.	Eye strain due to very high brightness Eye strain for any other reasons: [Explain Tingling sensation(s): [Body location Mild pain: [Body location Intense, acute pain: [Body location Heat Odor(s): [Describe Tastes: [Describe Sounds: [Describe Other [
12	What do you think the object (phenomenon) was? Be as precise as possible including whatever supporting facts you desire.	
13	. Have you ever seen anything while flying or on the ground that you thought was an unidentified flying object prior to this?	No Unsure Yes (If "yes" please give details:
		D 2

Page 3

Part	II. AIRCRAFT FLIGHT DETAILS: (Spati	al)
14. \	Where did you take off from? Airport Nan Lat ' ' N S;	Long ' ' E W (if known)
15. \	What was your intended final destination? Lat. N S;	Long. O ' " E W (if known)
	Sighting location. Where were you when you first sighted the object? Be as precise as possible.	
	(If appropriate, specify)	FromVORRADIALDME
	Lat o ' '' N S; Long o ' '' E W	Elaborate if necessary:
	Check box to indicate where you were during the sighting.	Taxi to takeoff During takeoff Climb to cruise altitude at [ft/min]
		At cruise altitude of [ft] Descending for approach to land at [ft/min] Final approach (i.e., within outer marker) Landing or rollout
,	Check all appropriate boxes to indicate what you did as a direct response of sighting the object (phenomenon).	Other: [Specify] Nothing that was not already planned Changed heading by turning right left (circle) Changed altitude by climbing descending (circle) Took immediate evasive action [Describe
	(Please elaborate on all items on the opposite side if necessary)	Turned my landing lights on off (circle) Used my radio to contact: [Specify whom]
		Changed my power setting Pointed it out to [Specify name(s)
		Attempted to follow chase (circle) it for the following reason(s):
		Other:
	Please use this space to add any other details/observations/facts that are related to the geographic/spatial location of your sighting.	
Part	III. AIRCRAFT FLIGHT DETAILS: (Te	mporal)
		AM
20.	When did you takeoff?	PM (local) [GMT Z] Time zone Daylight savings Standard time
21.	When did you plan to land (scheduled)?	PM (local) [GMTZ]
		Time zone (if different from above)
	When did you first see the object (phenomenon)?	

	SIGHTING DATE	448
3.	When did you last see the object (phenomenon)?	AM PM (local) [GMTZ]
	(Calculated total sighting duration)	[sec.] Comments:
4.	What did you look at (or do) to determine the above times?	Looked at my wristwatch: [Est. accuracy to] Looked at cockpit clock: [Est. accuracy to] Radioed to crewmember for time Radioed to ground for time: [Info. rec'd. from
		I did not determine initial final (circle) time(s) Other:
5.	Did you have any indication (real or imag- inary) of a loss of time, i.e., a period for which you cannot account?	Possibly yes Definitely yes: [Elaborate
		Unsure but probably no Definitely no
6.	Did you land at your pre-planned or scheduled time?	Yes (within normal tolerance limits) No: [Please explain why
8.	Type of aircraft (check)	Single engine Multi engine [no] Propeller
		☐ Jet ☐ Rocket ☐ Glider
		Balloon
	Model name/number/airframe mfgr.	
0.	Aircraft registration number.	
1.	Airline name (if appropriate).	
2.	Scheduled flight number.	
3.	Object (phenomenon) was seen through the following window(s).	
4.	Describe as precisely as you can the apparent clarity/scratches/etc. of these windows.	
_		Very familiar: [I had about hrs. flt. tim
35.	About how familiar were you with this particular aircraft and its "peculiarities" of flight control?	Reasonably familiar: [Comments

mph knots (check one)

mph knots (check one)

37. What was your indicated airspeed?

38. What was your ground speed (if known)?

Part V. WEATHER DETAILS:	
39 obtained the following weather information from:	Flight service station
(check all that apply)	Terminal forecast
	SIGMET or AIRMET
	FD (winds-temp. aloft)
40. Visibility and clouds: (check)	Clear (visibility greater than 15 miles)
	Clear (visibility from 3 to 15 miles)
	Broken clouds - sky cover in tenths was
	Cloud type(s): Cumulus
	Stratus
	Cirrus
	Other:
	Heavy overcast below above (circle) my aircraft
	Flying in clouds at the time
	Other:
41. Did you file a flight plan? (check one)	□ No □ Yes
	□ NO □ Tes
42. Were you flying: (check one)	☐IFR ☐ VFR
43. Sky condition was: (check one)	Bright daylight
	Dull daylight (slight overcast, smog)
	Twilight
	Trace of daylight
	□ Dark - no Moonlight □ Dark - Moonlight present from: □ Full
	3/4 visible
	1/2 visible
	Crescent
	A few stars visible
	All stars visible (very clear)
44. Outside air temperature was:	LDon't remember TAT =
	IMI
45. What was the wind direction and velocity?	
46. Use this space to add any other details about the	
weather at the time and location of the sighting.	
Part VI. EYEWITNESS DETAILS:	
that it may be disclosed publicall	idential unless you indicate in the space below y.]
47. Your full name:	
47. Your full name:	
47. Your full name: 48. Your mailing address:	First Middle Last
47. Your full name:	First Middle Last
47. Your full name: 48. Your mailing address: Street	First Middle Last
47. Your full name: 48. Your mailing address: Street 49. Your age at time of sighting: yrs	First Middle Last City/Town State/Province zip
47. Your full name: 48. Your mailing address: Street	First Middle Last City/Town State/Province zip PLEASE READ CAREFULLY
47. Your full name: 48. Your mailing address: Street 49. Your age at time of sighting: yrs	First Middle Last City/Town State/Province zip PLEASE READ CAREFULLY [Sign one of the two statements
47. Your full name: 48. Your mailing address: Street 49. Your age at time of sighting: yrs 50. Your sex: (check)	First Middle Last City/Town State/Province zig PLEASE READ CAREFULLY [Sign one of the two statements that expresses your wishes.]
47. Your full name: 48. Your mailing address: Street 49. Your age at time of sighting: 50. Your sex: (check) Male Female 51. Occupation: 52. Marital status: (check one) Single Married	First Middle Last City/Town State/Province zip PLEASE READ CAREFULLY [Sign one of the two statements that expresses your wishes.]
47. Your full name: 48. Your mailing address: Street 49. Your age at time of sighting: 50. Your sex: (check) Male Female 51. Occupation: 52. Marital status: (check one) Single Married 53. Telephone: area code number	First Middle Last City/Town State/Province zip PLEASE READ CAREFULLY [Sign one of the two statements that expresses your wishes.] "I hereby permit my name to be publically associated with
47. Your full name: 48. Your mailing address: Street 49. Your age at time of sighting: yrs 50. Your sex: (check)	First Middle Last City/Town State/Province zig PLEASE READ CAREFULLY [Sign one of the two statements that expresses your wishes.] "I hereby permit my name to be publically associated with the information I have freely
47. Your full name: 48. Your mailing address: Street 49. Your age at time of sighting: 50. Your sex: (check) Male Female 51. Occupation: 52. Marital status: (check one) Single Married 53. Telephone: area code number	First Middle Last City/Town State/Province zig PLEASE READ CAREFULLY [Sign one of the two statements that expresses your wishes.] "I hereby permit my name to be publically associated with the information I have freely
47. Your full name: 48. Your mailing address: Street 49. Your age at time of sighting: yrs 50. Your sex: (check)	First Middle Last City/Town State/Province zig PLEASE READ CAREFULLY [Sign one of the two statements that expresses your wishes.] "I hereby permit my name to be publically associated with the information I have freely
47. Your full name: 48. Your mailing address: Street 49. Your age at time of sighting: 50. Your sex: (check) Male Female 51. Occupation: 52. Marital status: (check one) Single Married 53. Telephone: area code number 54. Highest education level: 55. Describe military aviation experience (if any):	First Middle Last City/Town State/Province zip PLEASE READ CAREFULLY [Sign one of the two statements that expresses your wishes.] "I hereby permit my name to be publically associated with the information I have freely given on this 6 page form"
47. Your full name: 48. Your mailing address: Street 49. Your age at time of sighting: 50. Your sex: (check)	First Middle Last City/Town State/Province zip PLEASE READ CAREFULLY [Sign one of the two statements that expresses your wishes.] "I hereby permit my name to be publically associated with the information I have freely given on this 6 page form" "I do not permit my name to
47. Your full name: 48. Your mailing address: Street 49. Your age at time of sighting: 50. Your sex: (check)	First Middle Last City/Town State/Province zip PLEASE READ CAREFULLY [Sign one of the two statements that expresses your wishes.] "I hereby permit my name to be publically associated with the information I have freely given on this 6 page form" "I do not permit my name to be publically associated with
47. Your full name: 48. Your mailing address: Street 49. Your age at time of sighting: 50. Your sex: (check)	First Middle Last City/Town State/Province zip PLEASE READ CAREFULLY [Sign one of the two statements that expresses your wishes.] "I hereby permit my name to be publically associated with the information I have freely given on this 6 page form" "I do not permit my name to be publically associated with the information I have freely
47. Your full name: 48. Your mailing address: Street 49. Your age at time of sighting: 50. Your sex: (check)	First Middle Last City/Town State/Province zip PLEASE READ CAREFULLY [Sign one of the two statements that expresses your wishes.] "I hereby permit my name to be publically associated with the information I have freely given on this 6 page form" "I do not permit my name to be publically associated with
47. Your full name: 48. Your mailing address: Street 49. Your age at time of sighting: 50. Your sex: (check)	PLEASE READ CAREFULLY [Sign one of the two statements that expresses your wishes.] "I hereby permit my name to be publically associated with the information I have freely given on this 6 page form" "I do not permit my name to be publically associated with the information I have freely given on I have freely my name to be publically associated with the information I have freely

V116/783/1047

CHIEF SUPERINTENDENT
MATERIALS RESEARCH LABORATORIES
P.O. BOX 50
MARIBYRNONG. VIC. 3032

(Attention: Mr. Davidson)

ANALYSIS OF OIL SAMPLES RECOVERED FROM BASS STRAIT

During the search for the missing C182 aircraft, VH-DSJ, a search aircraft sighted an oil slick in the waters of Bass Strait within the prime probability area. Two water samples were obtained from this slick and forwarded to your Laboratory together with a sample of the type of oil used in the engine of the missing aircraft.

Please accept this memorandum as a formal request for an analysis of the water samples to determine if the oil content is the same as that used in the aircraft.

It is understood that the samples obtained from the oil slick were of poor quality. Any advice you may care to offer on obtaining better quality samples will be welcomed by our Search and Rescue organisation for the briefing of future searches.

I.S. SMITH for DIRECTOR

AIRCRAFT ACCIDENT - INTERIM REPORT

1. THE ACCIDENT

Between Cape Otway and King	Island	Date 21.10.78		(Local) 912	Zone EST
Aircraft Type Cessna 182L	Registration VH-DSJ	Owner C. Day, 33 Reserv	ve Road.	Beaumar	is. Vic.
Operator Southern Air Services, Moorabbin Airport. Mentone.	Flight From Moorabbin		Travel	Class of	
Damage to Aircraft			And the		

Unknown

2. PERSONS INVOLVED

Name	Role	Description of Injuries	Probable Cornell No.	D.o.T. 462 Forwarded to
Frederick VALENTICH	Pilot	Unknown		
	***************************************			***************************************
				10.32/03.45-1-1
				······································
		***************************************	********	

3. SEQUENCE OF EVENTS

At 1723 hours EST on 21 October 1978 a flight plan for VH-DSJ (Moorabbin to King Island and return, ETD 1745 hours EST, time interval to King Island 69 minutes), was submitted at Moorabbin Briefing Office. The aircraft was refuelled to capacity at 1810 hours EST and subsequently departed Moorabbin for King Island at 1819 hours EST. The pilot reported Cape Otway at 1900 hours EST and at 1906 hours EST asked if there was any traffic below five thousand. After being advised there was no known traffic, he reported what seemed to be a large aircraft below five thousand. He could not identify the type but described it as having a green light, being metallic like and all shiny on the outside. After describing the movements of the aircraft, its disappearance and reappearance, the pilot stated that it was hovering on top of him and that it was not an aircraft. He also reported at approximately 1912 hours EST that the engine was "rough idling" and declared that he was continuing to King Island. The final transmission from the pilot of the aircraft's callsign followed by 17 seconds open microphone was made at 1912:28 hours EST. Last light King Island was 1918 hours EST but the pilot had not requested aerodrome lighting. Flight Service King Island was notified and lighting was arranged but the aircraft failed to arrive there.

A search was initiated but no trace of the pilot or aircraft was found. The pilot was the only known person on board.

4. MATTERS ARISING

Details of what the pilot reported seeing prior to his disappearance have been referred to the RAAF for investigation.

Signed

P.R. GRAHAM

for Directo

A.S.I.W.

14.11.78

Regional Reference V116/783/1047

D.o.T. 1573 (Rev. 3/77)

Desp 00 14/11 M

MINUTE

8

783/1047 =8 NOV 1978 ASIN

Ref: M116/783/1047

Director Vic/Tas Region

The attached letter was received in this office and relates to the accident to VH-DSJ on 21 October 1978.

2 It has not been acknowledged and is forwarded for such action as you consider necessary.

(P.E. Choquenot)
for AS(SI)

Att:

Mr. J.S. Mill. 41A 40 Woodlands Gve., FRANKSTON, 3199 783-4706 26th October, 1978. The Secretary, Department of Transport, Department 188 Queen St., 3000 Dear Sir, re The UFO/Valentich Incident. Reference the attached article (The Age, 24/10/'78), the following information may be of interest. When coming home about 7.30 P.M. after work on either Thursday or Friday of last week, I watched an 'Aurora Australis' display in the southwestern sky for about a minute or so. It consisted mainly of successive near-vertical parallel columns of soft pinkish-red light moving quickly from left to right and disappearing into a stationary section of similar light, thus:-SOUTH Early this morning I remembered this incident and it occurred to me that 2 elements of this display - namely, 'rapidly moving light' and 'stationary or hovering light' - were present in the subsequent UFO/Valentich incident as reported. Being a young person, it seems certain that Mr. F. Valentich would not have had much direct observational experience of 'Aurora Australis' in its many and varied 'display' forms which occur frequently over the years. If confronted by a similar 'display' as above, it seems equally certain that the technically trained mind of Mr. Valentich would have rapidly searched everything known, except 'Aurora Australis', for a rational explanation of his observations. Yours faithfully, enc/

27 OCT 1978 T A SPORT MELBOURNE MELBOURNE CHARLES OF CONTROL OF C niciano "dimeno" technicolif traip of the party standards over the season of th compression of the continuous of the compression of the continuous of the continuous

day. October 24, 1978

250 Spencer St., Melbourne

60 0421 (Classified 60 0611)

46 Pages { Incl. 9 pages } 125th Year

It's exactly 100 years since the Kelly gang shot dead three policemen.

Today we reprint a contemporary account of the killings - Page 9.

Tomorrow Professor John Molony of the ANU discusses the Kelly legend.

EDICURE

Stephen Downes finds a restaurant where his meal was a delight from start to finish! Read about it in Epicure -18-22 education age

Pest control by genetics

I'd rather it was UFO than plane

crash, says missing pilot's father

By CHRISTINE MORRIS and DAMIEN MURPHY

The father of missing pilot Frederick Valentich said yesterday he hoped an unidentified flying object had been involved in his son's disappearance.

"I would rather that than them finding wreckage of the plane," he said.

The second day of the land and sea search failed to find any trace of the 182 Cessna yesterday.

Mr. Guido Valentich said he was forced to believe that something unusual had happened to his son.

"The fact that they have found no trace of him really verifies the fact that UFOs could have been there," he said.

He said his belief in UFOs had been reinforced and that he still held hope for his son.

"I never believed in UFOs as strongly as my son. Frederick used to study them as a hobby using information he received from the air force," he said.

"He was not the type of person who would make up stories, everything had to be very correct and positive for

Mr. Valentich said his son had often flown a Cessna and had made three previous visits to King Island.

A Department of Transport spokes-man said a search of Bass Strait by an RAAF Orion had failed to find any sign of the plane's wreckage.

The spokesman said the possibility of UFOs would later be investigated by the Air Safety Investigation Branch.

"Our first consideration is to find the missing pilot and plane," he said.

Oil taken from a slick near the possible "ditching point" of the plane will be brought to Melbourne today to be

A maritime version of a Nomad will continue the search around the north end of King Island.

Hundreds of sightings of UFOs were reported yesterday from Geelong, Frankston, Cape Otway and Brighton.

Some people described the object as brilliantly lit, oblong in shape and moving very quickly across the sky.

Other said they saw unusual flashes

of light, which remained in the sky for several seconds.

An RAAF spokesman said they had received 11 reports of sightings in the past four days, but would investigate recent reports at a later stage.

Residents of King Island have also reported sightings of strange bright and trailing lights in the past six

Meanwhile, at Queenscliff, on Victoria's southern tip, a woman motorist said she saw what appeared to be a ferris wheel spinning in the sky less than two hours after the plane disappeared on Saturday night.

Mrs. Barbara Bishop, of Learmonth Street, Queenscliff, said she saw "something unusual" in the western sky

What is going on in the sky -11.

MINUTE

E8 NOV 1978

783/1047

ROD = 9 NOV 1978

FILE

Ref: M116/785/1047

Director Vic/Tas Region

Attached are three copies of the transcript of communications prepared for use in the investigation of the accident to VH-DSJ on 21 October 1978.

> (P.E. Choquenot) for AS(SI)

Att:3

TRANSCRIPT OF RECORDED COMMUNICATIONS BETWEEN CESSNA 182L AIRCRAFT VII-DSJ AND MELBOURNE FLIGHT SERVICE BETWEEN 0853 HOURS AND 0913 HOURS GMT ON 21 OCTOBER 1978

LEGEND Diad	Cessna 182L aircraft VH-DSJ
FS	Melbourne Flight Service Unit
()	Word/s open to other interpretations
11 11	Explanatory note or editorial insertion

TITLE.	FROM	ТО	TEXT
0853:30	FS	DSJ	DELTA SIERRA JULIET DO YOU WISH TO EXTEND YOUR SARTIME FOR YOUR ARRIVAL AT KING ISLAND
:38	DSJ	FS	// open microphone 2 seconds // DELTA SIERRA JULIET SAY AGAIN
:42	FS	DSJ	DELTA SIERRA JULIET YOURE HOLDING A SARTIME OF ZERO NINE THREE ZERO FOR YOUR ARRIVAL AT KING ISLAND ON TIME INTERVAL YOUR ESTIMATE IS ZERO NINE TWO EIGHT DYOU WOULD YOU LIKE TO EXTEND YOUR SARTIME
:54	DSJ	FS	DELTA STERRA JULIET AFFIRMATIVE
:58	F'S	DSJ	DELTA STERRA JULIET ROGER MAKE IT ONE ZERO ZERO ZERO
0854:03	DSJ ·	FS	AFFIRMATIVE
:05	FS	DSJ	DELTA SIERRA JULIET
0900:29	DSJ	FS	MELBOURNE DELTA STERRA JULIET CAPE OTWAY (DESCENDING FOR) KING ISLAND
:38	FS	DSJ	DELTA SIERRA JULIET
0906:14	DSJ	FS	MELBOURNE THIS IS DELTA SIERRA JULIET IS THERE ANY KNOWN TRAFFIC BELOW FIVE THOUSAND
:23	FS	DSJ	DELTA SIERRA JULIET NO KNOWN TRAFFIC
:26	DSJ	· FS	DELTA SIERRA JULIET I AM SEEMS (TO) BE A LARGE AIRCRAFT BELOW FIVE THOUSAND
:46	FS	DSJ	D D DELTA SIERRA JULIET WHAT TYPE OF AIRCRAFT IS IT
:50	DSJ	FS	DELTA SIERRA JULIET I CANNOT AFFIRM IT IS FOUR BRIGHT IT SHEMS TO HE LIKE LANDING LIGHTS
0907:04	FS	DSJ	DELTA SIERRA JULIET
:32	DSJ	FS	MELBOURNE THIS (IS) DELTA STERRA JULIET THE AIRCRAFT HAS JUST PASSED OVER OVER ME AT LEAST A THOUSAND FEET ABOVE
:43	FS	DSJ	DELTA SIERRA JULIET ROGER AND IT IT IS A LARGE ATRORAFT CONFIRM
:47	DSJ	FS	ER UNKNOWN DUE TO THE SPEED ITS TRAVELLING IS THERE ANY AIRFORCE AIRCRAFT IN THE VICINITY
:57	FS	DSJ	DELTA SIERRA JULIET NO KNOWN AIRCRAFT IN THE VIGINITY

TIME	FROM	TO	TEXT
0908:18	DSJ	FS	MELBOURNE ITS APPROACHING NOW FROM DUE EAST
:28	FS	DSJ	DELTA SIERRA JULIET
:42		2	// open microphone for two seconds //
:49	DSJ	FS	DELTA SIERRA JULIET IT SEEMS TO ME THAT HES PLAYING SOME SORT OF GAME HES FLYING OVER ME TWO THREE TIMES AT A TIME AT SPEEDS I COULD NOT IDENTIFY
0909:02	FS	DSJ	DELFA SIERRA JULIET ROGER WHAT IS YOUR ACTUAL LEVEL
:06	D5J	FS	MY LEVEL IS FOUR AND A HALF THOUSAND FOUR FIVE ZERO ZERO
:11	FS	DSJ	DELTA SIERRA JULIEF AND CONFIRM YOU CANNOT IDENTIFY THE ALBCRAFT
: 14	DSJ	FS	AFFIRMATIVE
:18	FS	DSJ	DELTA SIERRA JULIET ROGER STANDBY
:28	DSJ	FS	MELBOURNE DELTA SIERRA JULIET ITS NOT AN AIRCRAFT IT IS // open microphone for two seconds //
:46	FS	DSJ	DELTA SIERNA JULIET MELBOURNE CAN YOU DESCRIBE THE ER ATRONAFT
:52	DSJ	FS	DELTA STERRA JULIET AS ITS FLYING PAST ITS A LONG SHAPE // open microphone for three seconds // (CANNOT) IDENTIFY MORE THAN (THAT IT HAS SUCH SPELD) // open microphone for 3 seconds // BEFORE ME RIGHT NOW MELBOURNE
0910:07	FS	DSJ	DELTA SIERRA JULIET ROGER AND HOW LARGE WOULD THE ER OBJECT BE
:20	DSJ	FS	DELTA SIERRA JULIET MELBOURNE IT SEEMS LIKE ITS STATIONARY JHAT IM DOING RIGHT NOW IS ORBITING AND THE THING IS JUST ORBITING ON TOP OF ME ALSO ITS GOT A GREEN LIGHT AND SORT OF METALLIC (LIKE) ITS ALL SHINY (ON) THE OUTSIDE
:43	FS	DSJ	DELTA SIERRA JULIET
:48	DSJ	FS	DELTA SIERRA JULIET // open microphone for 5 seconds // ITS JUST VANISHED
:57	FS	DSJ	DELTA SIERRA JULIET
0911:03	DSJ	FS	MELBOURNE WOULD YOU KNOW WHAT KIND OF AIRCRAFT IVE GOT IS IT (A TYPE) MILITARY AIRCRAFT

THE	FROM	TO	TEXT
:08	FS	DSJ	DENIA STERBA JULIEF CONFIRM THE ER ATRORAFT JUST VANISHED
:14	DSJ	FS	SAY AGAIN
:17	FS	DSJ	DELTA SIERRA JULIET IS THE AIRCRAFT STILL WITH YOU
:23	DSJ	FS	DELTA SIERRA JULIET (ITS AH NOR) // open microphone 2 seconds // (NOW) APPROACHING FROM THE SOUTHJEST
:37	FS	DSJ	DELTA SIERRA JULIET
:52	DaJ .	FS	DELTA STERRA JULIEF THE ENGINE IS IS ROUGH IDLING IVE GOT IT SET AT TWENTY THREE TWENTY FOUR AND THE THING IS (COUGHING)
0912:04	FS	DSJ	DELTA SIERRA JULIET ROGER WHAT ARE YOUR INTENTIONS
:09	DSJ	FS	MY INTENTIONS ARE AH TO GO TO KING ISLAND AH MELBOURNE THAT STRANGE AIRCRAFT IS HOVERING ON TOP OF ME AGAIN // two second open microphone // IT IS HOVERING AND ITS NOT AN AIRCRAFT
:22	FS	DSJ	DELTA STERRA JULIET
:28	DSJ	FS.	DELTA SIERRA JULIET MEIBOURNE // 17 seconds open microphone //
:49	FS	DSJ	DELTA STERRA JULIET MELBOURNE

DOT 225 P

DEPARTMENT OF TRANSPORT

Folio No		
Folio No Station	ML	
No		
Reg. Off. No.		
Central Off. N		

AIR SAFETY INCIDENT REPORT

	Central Off. No.
Normally this report should be mailed to the Director lodged with the OIC of any Air Traffic Control or Flight	of the Region in which the incident occurred. If more convenient it may be t Service Unit.
LOCATION OR ROUTE SECTION CAPE OTWA	Y-KING I Date 21 607 1978 Local Time 1912
AIRCRAFT: Type and Marking CESSNA 182	VHDST PILOT: Name and Initials VALENTICH F
OWNER/OPERATOR SOUTHERN AIR SE	FLIGHT CATEGORY: (underline) VFR IFR
	First point of intended landing WING Z Flt. No.
ENGINE MALF	UNCTION - AIRCRAFT MISSING
ISLAND ON A VER NY F CAPE OT VAY AT 0900 WITH (2) AT 0906 2 DSJ REQUI IN ARGA SINCE HE COVED TO REPORT LIGHTE NEAR I AN ENGINE ROUGH RUNNIN CONTINUING TO KING WAS DECLARED AND AERON	J DEPARTED MODRAGEN FOR KING LIGHT TO KING ISLAND, DSJ REPORTED AN ETA KING ISLAND OF 0928 ESTED INFORMATION OF AN TRAFFIC SEE LIGHTS, THE PLOT CONTINUED TIM UNTIL 09112 WHEN HE REPORTE OF PROBLEM WITH THE INTENTION OF ISLAND, THE ASSENCE HAS RECAUSED TO DO NTACT WAR LOST WITH DSJ. SINCE
THE AIRCRAFT ITAD PRIENCE APPROXIMATELY THE LOWEST WITH MELBOURNE FLIGHT SO HAVE BEEN INDICATIVE OF THE DISTRESS PHASE L	LEVEL FOR CONTINUOUS COMMUNICATION RVICE IN THIS AREA, THIS MIGHT OF LOSING ALTITUDE. PLOSING ALTITUDE. PLOSING ALTITUDE. PLOSING ALTITUDE.
io acknowledgement of receipt will necessarily be	
Name	Dear Sir/Madam, Region Thank you for your Air Safety Incident Report concerning
Address	
Marian Escape de Santa de Caracteria de Cara	on / / .
THE RESERVE OF THE PARTY OF THE	For future reference it has been allocated No.

Date

Yours faithfully

For Director

NON APRIVAL OF DSJ AT KING ISLAND.
5 AN AIR SEA GROUND SCARCH WAS MOUNTED IMMEDIATELY
WITH THE FIRST AIRCRAFT BEPARTING KING ISLAND FOR A LAND
SEARCH AT 1001 THE STARCH CONTINUES UNTIL 0900
ON THE 25 OCTOBER WITH NO WRECKAGE SIGNTES
(6) WEATHER CONDITIONS IN THE AREA HELD REPORTED AS EXCELLENT
WITH LITTLE OR NO CLOUD , LIGHT WINDS AND A CALM SEA . THE
FIRST KING ISLAND SEARCH AIRCRAFT REPURTED SEGING THE
CAPE OTWAY LIGHT WHEN STILL SOUTH OF CAPE WICKHAM, AT
3000 FT, A VISIBILITY OF ABOUT 60 MM.
SUNSET AT CAPE OTHAY WAS AT 0850
LAST LIGHT AT CAPE OTURY WAS AT 0921
THERE HAS NO MOON BUT VENUS SHOULD HAVE
BEEN VISIBLE ON A. BEARING OF 25TT AT AN ELEVATION
OF 250 APPROXIMATELY.
CHARLES COLOR OF THE SECRETARY SERVICES
THO MAJOR PROMISE PROBLEMS HERE FOUND DURING COURSE
SIGNED DESIGNATION DATE: / /
Please note instructions at foot of this page.
FOR DEPARTMENTAL USE ONLY
COMMENTS BY REGIONAL OFFICERS:
CONTRACTOR
Land to the control of the control o
And the second s
CICNED DESCRIPTION DATE: / /
SIGNED DESIGNATION DATE: / / . ACTION BY REGIONAL INVESTIGATOR:
ACTION DE REGIONAL MATERIAL SANCTE PER L'ASSESSE L'ASSISTE L'ASSIS
TOTAL TANK TO MAN TO A STATE OF THE PARTY OF
Can the will a the control of the co
SIGNED DESIGNATION DATE: / / .

Any papers or documents which may assist in the investigation of your report should be submitted as attachments to this form. If you think your report can be supplemented by information from an Air Traffic Control or Flight Service Unit where possible please notify the circumstances of the incident, and the fact that a written report is being submitted, to the senior officer on duty at the unit concerned. On receipt of your notification, action will be taken to collect and retain the data relevant to your incident report.

Where it is necessary to urgently report any matter affecting the safety of aircraft you are requested to notify the circumstances of the incident by the quickest available means; i.e., radio, telephone, telegram, etc. This initial notification should be confirmed in writing on this form.

DEPARTMENT OF TRANSPORT

AIR SAFETY INCIDENT REPORT

Folio	No
Static	n
No	
Reg.	Off. No
	I Off. No.

Normally this report should be mailed to the Director of the Region in which the incident occurred. If more convenient it may be lodged with the OIC of any Air Traffic Control or Flight Service Unit.

lodged with the OIC of any Air Traffic Control or Flig	ght Service Unit.	No.	The second				
LOCATION OR ROUTE SECTION		Date	Local Time				
AIRCRAFT: Type and Marking V/+	DSJ	PILOT: Name an	d Initials				
OWNER/OPERATOR		FLIGHT CATEGORY: (underline) VFR IFR					
TYPE OF OPERATION (underline applicable type): Regular Public Transport Charter Private Aircraft FLIGHT: Last departure point	Test Flight	t point of intended land	Dual ing				
DESCRIBE INCIDENT AND RELEVANT CIRCUIT		CONTRACTOR OF THE PARTY OF THE					
CONT	2)						
OF THIS SCARCH							
а) миси венясн По							
The Court of Description	A 0.10	-0-1 DT		2 0			
THE ORION, IN DIRECTING							
OF POSSIBLE OIL SLICK							
6) WHEN LIGHT AIR							
CYCTEMS FOUND POSSIBLE	DOBRIS	HHUN OUT	OF SIGI	4T OF LAN			
THEY HAD TO CLIMB	TO FIX	POSITION	AND IN	DOING			
SO LOST SIGHT OF	DEBRIS	THE PART WAY					
	ortania de la constitución de la						

			***************************************	***************************************			
		DISTU-		- Aldams			
				THE AREA SOUTH			

NOTE-If you desire an acknowledgement of this report		our name and address he	reunder. If these de	tails are not given,			
no acknowledgement of receipt will necessarily	be made.						
	Dear Sir/Ma	adam.		Region			
Name		you for your Air Safety	Incident Deport of	ncerning			
Address	Hallk	you for your Air Salety	mordent Report Co	Accining			
		************************************	*************************				
***************************************			on	1 1 .			
- 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1	For future	reference it has been allo	cated No				
		Yours fair	hfully				
***************************************	Date	1					
DOT 225 P	THE PARTY OF	CONTRACTOR OF STATE	For Di	rector			

***************************************		***************************************

		A 1517 1912
The state of the s		Courses seller
2010/	W-11 2427 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	CAR PLACE
A f	(A - 1 - 2 - 2 - 1 - 1 - 1 - 1 - 1 - 1 - 1	Carrier St.
A f	(A - 1 - 2 - 2 - 1 - 1 - 1 - 1 - 1 - 1 - 1	Carrier St.
BRIT	DESIGNATION SOR /CMC	Carrier St.
SIGNED Blease note instructions at foot of this page.	DESIGNATION SOC /CMC	Carrier St.
SIGNED Please note instructions at foot of this page.	(A - 1 - 2 - 2 - 1 - 1 - 1 - 1 - 1 - 1 - 1	Carrier St.
SIGNED Blease note instructions at foot of this page.	DESIGNATION SOC /CMC	Carrier St.
SIGNED Please note instructions at foot of this page.	DESIGNATION SOC /CMC	Carrier St.
SIGNED Please note instructions at foot of this page.	DESIGNATION SOC /CMC	Carrier St.
SIGNED Please note instructions at foot of this page.	DESIGNATION SOC /CMC	Carrier St.
SIGNED Please note instructions at foot of this page. FOR COMMENTS BY REGIONAL OFFICERS:	DESIGNATION SOC /CMC DEPARTMENTAL USE ONLY	DATE:261/0178.
SIGNED Please note instructions at foot of this page. FOR COMMENTS BY REGIONAL OFFICERS:	DEPARTMENTAL USE ONLY	DATE 26/01/8.
SIGNED Please note instructions at foot of this page. FOR COMMENTS BY REGIONAL OFFICERS:	DEPARTMENTAL USE ONLY	DATE:261/0178.
SIGNED Please note instructions at foot of this page. FOR COMMENTS BY REGIONAL OFFICERS: SIGNED	DEPARTMENTAL USE ONLY	DATE:261/0178.
SIGNED Please note instructions at foot of this page. FOR COMMENTS BY REGIONAL OFFICERS:	DEPARTMENTAL USE ONLY	DATE:261/0178.
SIGNED Please note instructions at foot of this page. FOR COMMENTS BY REGIONAL OFFICERS: SIGNED ACTION BY REGIONAL INVESTIGATOR:	DEPARTMENTAL USE ONLY	DATE: 1 1 .
SIGNED Please note instructions at foot of this page. FOR COMMENTS BY REGIONAL OFFICERS: SIGNED ACTION BY REGIONAL INVESTIGATOR:	DESIGNATION Soc /CMC DEPARTMENTAL USE ONLY DESIGNATION	DATE: 1 1 .
SIGNED Please note instructions at foot of this page. FOR COMMENTS BY REGIONAL OFFICERS: SIGNED ACTION BY REGIONAL INVESTIGATOR:	DESIGNATION Soc / CMC DEPARTMENTAL USE ONLY DESIGNATION	DATE: 1 1 .
SIGNED Please note instructions at foot of this page. FOR COMMENTS BY REGIONAL OFFICERS: SIGNED ACTION BY REGIONAL INVESTIGATOR:	DESIGNATION Soc / CMC DEPARTMENTAL USE ONLY DESIGNATION	DATE: 1 1 .
SIGNED Please note instructions at foot of this page. FOR COMMENTS BY REGIONAL OFFICERS: SIGNED ACTION BY REGIONAL INVESTIGATOR:	DESIGNATION Soc /Cryc DEPARTMENTAL USE ONLY DESIGNATION	DATE: 1 1 .

Any papers or documents which may assist in the investigation of your report should be submitted as attachments to this form. If you think your report can be supplemented by information from an Air Traffic Control or Flight Service Unit where possible please notify the circumstances of the incident, and the fact that a written report is being submitted, to the senior officer on duty at the unit concerned. On receipt of your notification, action will be taken to collect and retain the data relevant to your incident report.

Where it is necessary to urgently report any matter affecting the safety of aircraft you are requested to notify the circumstances of the incident by the quickest available means; i.e., radio, telephone, telegram, etc. This initial notification should be confirmed in writing on this form.

FZL 10000FT

TURB MOD BLW 7000FT TIL 08Z

NNNNZCZC MOB747 211240 VVV GG AMLTYU GG AMZZUK 211238 AMHFYM TAF AMKI 1402 34020 9999 380030 RAPID 2224 24015 10 10 10 11 1021 1019 1018 1016

	A			7/// 111100 111100
		2	1,0940	Originator Indica
C	TY	AMKI		
SFG. 1	120 5	5-8 k	T_S ,	***************************************
2	Sc	4-600	00	
	715	10-		
	21.11	00		Originator Indicato
SEA	STATE	C N 01	= AMKI	
	S M 00 ?	4 SLIG	HT	
۷	ions i	ow 5 c	o Sweet	
		·	4	

NNNNZCZC MOB649 210915
FF AMMLYU
210915 AMMLYS
NW REC
210728 AMMBYO
PLN DSJ NV PVT C182 VRHN/BC/H
AMMB FOR AMKI AMMB 0745
CTY B050/41 AMKI 28
CTY 34 AMMB 44
CLIAS BO LX 300
SARTIME 210930 AMKI AMML PHONE
FURTHER SAR TBA

FF AMML 211031	AMMBYO NV PVT (C182 VR			CHECKE	DOK	V	2.	
AMMB FO ROUTE SEGMENT	R AMKI AN	ALT	TAS	TR	WIND	HDG MAG	GS	DIST	ETI
CTY AMK I	4000 1500	B050	130	225 155	340/15	232 155	135 145	92 64	41 28
CTY AMMB	4000 1500	B050 B050		334 045	340/15	335 039	115 124	64 92	34 44

RMKS FURTHER SAR TBA
CLIAS BO LX CAPTAIN VALENTICH COMPANY SOUTHERN AIR SERVICES
300 SARTIME 210930 AMKI AMML PHONE
SURVIVAL GEAR 1LIFE JACKET
POB 1

NNNNZCZC MOB671 210954
SS AMMLYU AMMLZR AMKIYS
210952 AMMLYS
ALERTFA IMPAIRED OPERATING EFFICIENCY
VFR DSJ C182 PVT
ATD 0819 AMMB FOR AMKI VIA CTY EET 69(E E 69 VHFR HFN POB 1 LR 0912 AMML 125.9 PX CTY 0900 B050 AMKI 0928
TPD 0912 RMKS PRIOR TO ROUNT E E E TO ROUGH RUNNING MOTOR AND LOSS OF CONTACT WITH ACFT PILOT REPORTED U F 0 IN HIS VICINITY

NNNNZCZC MOB688 211028 VVV
SS AMMLYV AMLTYV
SS AMMLYV AMKIYS AMLTYV AMMOYC
211028 AMMLYURRRRR''''
DETRESFA ROUGH RUNNING MOTOR. OVERDUE ON ETA AMKI
NGT VMC. VH DSJ. C182 PVT ATD 0819 AMMB CTY AMKI EET 69 ENDCE 300
BC VR HN. POB ONE VALENTICH SAS LX. LR 0915 AMML FS 125.9
PX CTY 0900 B050 VISUAL. BLUE BODY WHITE STRIPE WHITE TAIL
ETA AMKI 0928

P 442479 till 1100 Khorda Kushton - 8 - Un from a French lady who is players 35 - Hos pres en her poures - 404 e quer fuling on day y disgy searance - She thank he is in les manies - She said the word him t was coming to lo he mid - though Hunter I sland follow the coast to Zuhan & Shachan. Does not know the person : The only migs them & will only give them her fitt hame. Dives not want her have known but wants to helps. - Pilet her flower in Toronario a lot - Note Fred asked Rhuda on Friday to get his a cashdonen cand and on Manday I he would pay her Tuesday. Rang & Rushton 1030 Ans 30.10.8 Dr B. making attending 31.10-78

MENT AND WORK RECORD

Designation:					Airports *Airways Station:						
	uck	TRANSPORT ALLOWANCE Type of Vehicle			TRAVELLING ALLOWANCE Time ordinarily spent in travelling from residence to headstation Hours						
Tra	or Tractor Driving Cylinders				Arrived City	Depart	Arrived	Total time spent in	Whether Dept.		
Yes or No	or	Day			8	Departed Residence	Terminal or Drome	Terminal or Drome	Resid- ence	travell- ing work and meals	quarters occupied Yes or No
		Thur.	43	PA		7 50	Carl.	*	117		
		Fri.					N. S. S.				
		Sat.			Ty.	1	11/2		18000	I HATE	
		Sun.								4 3 3	
The state of the s	3	Mon.									
		Tues.							4	Mile of	755
		Wed.					3383				
		Thur.			1			4000		16/2	
	1	Fri.	ALK I	1984	5471	1 SE	Tosa	The sales	4	DE A	219
		Sat,		De de	605		200				
		Sun.				A SERVICE	1	No. of		5-4-5-4	
		Mon.		3117	L	San San			4	150	
	SA	Tues.	The second		- PAN			437		200	
		Wed.	KIN	LU S			Sia!			and and	May
The same		- 40	T. V.		Vana			100	2 1	A.Ya	
the hours claim									by proper	authority	and

2 11 200 1200 1 21

30.10.78

NOTE FOR FILE

Me Peter Artis
Phone 7588517

contacted Col Geroghty C.O

and stated that he was

flying as a passenger in VH.DSJ a couple of months ago. The divoraft seemed to be a rough aircraft generally and had an oil leak in the governor which resulted in a light film of ail on the bundscreen. The sun shining ar this film produced some very stronge visual effects.

. Greg Rayburn works for GAF.

. He told the GAF. Doctor that he was supposed to go on the flight with valentich.

. Also and Valentich's girlfriend was supposed to go according to newspaper uport.

30.10.78.

muestigatoris Mote V116/783/1047 32 26.10.78 Checked Education - F. VALENTICH. Enrolment + study RMIT. 1977. Subjects. Circuit Theory 14. . Electronics 1 H. . Electronic Circuits 14 . mathematics 1 H. . Physics IH. . Communication + Report Writing On 12.7.77 he withdrew from Electronics + Elect. Ciants.
On 22.7.77 he withdrew completely. Reason given
as communing Communical + Sen. Com. Pilot Conse Keiler Heights High School From Deputy Principal. Form 4 in 1974 (Intermediate standard). Left school at from 4 breel in 1974. A" Physical Education Results Form H. Italian Geography fail dificulty in fail & comprehension English maths A netalwork "D' lacks undusted Science "C" difficulty with History Graphics Excellent A above average arriage lecton average D unacceptable level

27 OCT 1978

AS(SI)

MISSING AIRCRAFT : VH-DSJ, BASS STRAIT ON 21.10.78

Preliminary investigation of this occurrence indicates that human factors may have played a significant role in the disappearance of the aircraft.

- It appears that Frederick Valentich's flying activities and his association with the RAAF Air Training Corp commanded most of his interest. He created a facade of his ability, achievement and future in these aspects of his life not only for his close friends and acquaintances but also to a lesser degree for his family. In fact he has a poor academic history, was assessed by the RAAF as having a low IQ and has failed all his Commercial Pilot theory examinations.
- In assessing the psychological stability of this pilot at the time of this flight, expert guidance is required. It is therefore requested that Aviation Medicine be asked to participate in the investigation. The attached documentation is provided in support of this request.

original signed by 1.5. Sas 174
Below

for DIRECTOR VIC/TAS REGION

ATT.

Medial

Report RAAF CONFIDENTIAL REPORT

Le I Valentich.

Agelied for RAAF in 1976

at time was repeating leaving.

Was appitude + Paych tested 24.5.76

Was only introduced in being trained as a Radio Led.

Scores on lasts were very law
indicative of a law 1.0 (failed all tests).

Considered fit for unshilled work only.

on formal request.

Dossies hight for zyears - his has been distroyed.

- a computer printout on him is held by RAAF - they

would supply no with what infa they have

P. G.

Subject

Mr K. Mc Crawley

Keven McCrowley Mess Officer ATC HQ Mess 328 3704 Home 458 1119

I spoke to NV K. Mc Crawley an 24/10/78
concerning the report from Mr G. Valentich,
(father of the missing pilot) that his son
was zoing to King Is land to pick up
lobstevs for the Mess. He told me that
the Mess had not ordered any crays however
members may have under private arrangements
and he would check it out that night.
Mr Crawley phoned me today and stated
that S/hdr Grandy had ordered a evay if
Frederick did 80 to King Island but
there had not been any other firm
orders.

ASSU

DD AMMLYX
240213 AMMLYA
FOR HQSCU.
ATTENTION SOINTEL FROM AMMLYA ASIB.
CONFIRMING TELEPHONE CONVERSATION OF 23 OCT 1978 NOTIFYING DETAILS
OF C182 VH-DSJ MISSING ON FLIGHT MOORABBIN TO KING ISLAND ON 21 OCT
1978.
RECORD OF COMMUNICATIONS WITH AIRCRAFT CONFIRM PILOT REPORTED IN
CLOSE PROXIMITY TO UNIDENTIFIED AIRCRAFT OVER BASS STRAIT.
NO OTHER KNOWN AIRCRAFT IN AREA.
DURING SIX MINUTE PERIOD PILOT IN VISUAL CONTACT WITH UNKNOWN
AIRCRAFT HE MADE TWO REFERENCES WHICH INFERRED THE OBJECT WAS NOT
AN ARCRAFT.

REQUEST ANY INFORMATION WHICH MAY ASSIST INVESTIGATION OF CIRCUMSTANCES OF MISSING AIRCRAFT.

I.A. SMITH ASSU 24100145.

NNNN

Investigations Note: V116/783/1047. Communical Rilat Ricence Examination F. VALENTICH. Aistoy of examination enrolments and results of Frederich Valentick. Exam 1 of march 1978 Enrolled for all scommercial Subjects and Senior Commercial met. Results - Failed all subjects. Exam 2 of 2014 1978 I say my builting Says start & rauled all Enralled for nav, Reformance and Engines Results - failed all subjects Exam 3 of november 1978 Enrolled Com. MET, Prinaples of Alt, + Secto. Morgery Tulley Angleseo.

Saw light siveraft 1850 E au 21/10/78 following coast gang towards sea SKy clear no cloud hathing abnormal.

Coll received by G Dodkins
1100 hours 26/10/78

In lestigators 14 te MIG 783/1947. 25 Captaign E. R. Barnes. 25.10.78. Medled Edwirkobert Barnes. Saptain on 6159 with associated anlines. also ATC RAAF and therefore the contact through San Colin Grandly. - Instructed Fred in Dav & aricraft performance. and recently MET. Never flew with Fred - Didn't drink much. from KI and supposedly approach the incorrect Fred was quiet until he got to know you. -Impression - Fred would have had a healthy # approach to flying - no shortouts. -UFOs never mentioned. " I red had mentioned his helicopla rede at - Monday. 30.10.78 he is available. Home 3546944 / 379 2908.

Report from ML AACC rador operator of the carditions existing in the Cape Otway area on 21 October 1978.

Received RHQ 25/10/78
ASSU

Keill

as par your request, Jourlete a plating chart with the hebitums around the I time according to remory.

Anomolous propagation was present to a certain extent realiting in strong and well defined Osway section (1).

A rolling return had been present some time prior to oper but had disappeared well prope that time. It was the type of return I consolined possibly the Ox return was at the passe of \$325 and had been there for some time prior to logic it remained stationary and was shift in that position, at the passe when I went off shift (3) the only other return was \$1(4).

The differ and not had any light acft during the period fixes torrivolling on bac 3 and learnet gun on indication of the which dipt as the list for gave shoot dipt as the list for gave shoot dipt as the 150k gave strong printerly returns throughout.

Markin The agth

RECEIVED

VICTORIA PEGION

TRANS AA30260 TRANS AA30499

'78 OCT 23 PM 1 22

23/10/67

DEPAKTMEN OF

NOTIFICATION TO MANAGEMENT OF AIRCRAFT ACCIDENT RANSPURT

FROM HUGHES (AS(SI) FOR

MINISTERS OFFICE BECRETARY

DEPUTY SECRETARY (AIR OPERATIONS

FAS(AO) FAS(GF) AS(GA)

ADPR MELBOURNE

DAM

DIRECTOR VIC/TAS REGION

THER COPIES SENT SAS(AW)

AIRCRAFT TYPE OPERATION OWNER OPERATOR PILOT PERSONS ON BOARD

DATE/TIME LOCATION CESSNA 1821 VH-DSJ V PRIVATE SOUTHERN AIR SERVICES P. VALENTICH

21 OCTOBER 1978 1914 HOURS EST

. THE AIRCRAFT DEPARTED MOORABBIN AT 1819 HOURS FOR A FLIGHT TO KING ISLAND

- ' ESTIMATING ARRIVAL AT 1928 HOURS
- OPERATING NIGHT VMC.
- . AT 1900 HOURS THE PILOT REPORTED THAT HE WAS AT CAPE OTWAY
 - THE NORMAL REPORTING POSITION FOR SINGLE ENGINED AIRCRAFT BEGINNING THE OVERWATER CROSSING TO KING ISLAND.
- . SHORTLY AFTER 1906 HOURS THE PILOT REPORTED
 - THAT THERE WAS A LARGE AIRCRAFT IN HIS VICINITY
 - WAS ADVISED THAT THERE WAS NO KNOWN TRAFFIC IN THE AREA
 - CONTINUED OVER SEVERAL MINUTES TO DESCRIBE THE MANOEUVRING
 OF THE OBJECT NEAR HIS AIRCRAFT
 - DESCRISED IT AS A LONG SHAPE
 - VARIOUSLY HAVING FOUR BRIGHT LIGHTS A GREEN LIGHT AND A METALLIC LIGHT.

T 1910 HOURS HE ADVISED MELBOURNE FOU THAT THE OBJECT HAD ANISHED.

HE REPORTED AT 1912 HOURS THAT HIS ENGINE WAS RUNNING ROUGHLY

AND COUGHING

REC 23

: ADDED .' THAT STRANGE AIRCRAFT IS HOVERING ON TOP OF ME AGAIN .- IT IS HOVERING AND IT IS NOT AN AIRCRAFT'. HE NEXT CALL FROM THE AIRCRAFT WAS ITS CALL SIGN ONLY THERE WAS NO FURTHER COMMUNICATION WITH THE AIRCRAFT . WHICH DID NOT ANSWER SUBSEQUENT CALLS. A SEARCH OF THE BASS STRAIT AREAS IS IN PROGRESS. NNNNSENT: 231330 A E S T+

AMMXYX

FROM AMMLYLA ASIB

TEXT.

CONFIRMING TELEPHONE FOTTE CONVERSATION OF 23 OCT 1978 NOTIFYING DETAILS OF C182 VH - DSJ MISSING ON FLIGHT MB
TO KI ON 21 OCT 1978 0

RECORD OF COMMUNICATIONS WITH AIRCRAFT CONFIRM PILOT REPORTED IN CLOSE VICINITY WITH UNIDENTIFIED AIRCRAFT OVER BASS STRAIT O NO OTHER KNOWN AIRCRAFT IN AREA O DURING SIX MINUTE PERIOD PILOT IN VIGUAL CONTACT WITH UNKNOWN AIRCRAFT HE MADE TWO REFERENCES WHICH INFERRED THE OBJECT WAS NOT AN AIRCRAFTO

REQUEST ANY INFORMATION
WHICH MAY ASSIST INVESTIGATION OF
CIRCUMSTANCES OF MISSING AIRCRAFTO

Planed to ML Arise for onever relay 020520 Copy of message from beletype retwork will be forwarded to ASSLI per unto office III

24100145

Subject: Mosing Aircraft, VHI-DSJ, 21 October 1978 21 Darry Hogan Briding Office moorablein 1. Hogan is in air Training Corpso honows Valentick 2. arrived Bia at 5.15 approx. (a) weather enroute for NVMC. He didn't know much about NIVINE requisements he asked if scattered Sc at 3000 was OK. (b) no request for lights. (c) going to puch up passengers , he didn't know how many. He would ring ML with details of POB + SAR Valentich appeared take in normal frame of mind. no ETD K. I would advise ME from K.I. SAR ta K.I , Hogan asked if K.I was open . Since glosed he told Valentich that SAR would be to Me by phone. 6. Did nothing about lights and didn't discuss lights with valentich Valentich did not mention light 7. after Valentick left Hogan went for a drive round the tarmac + thinks he saw Walentich tanging VH-WDD to Shutts tamae. He isnot some that it was Valentick 8. Personally he considers Valentich would be an average pilot and of average maturity Wasn't exceptional in any way. 9. Doesn't know what his drenking and snothing habits were no close social contact. 10. no mention of UFOS. Of raher 24.10.78.

Investigators Note V116/283/10/7 Me CP Day King Island. Notes made following a phone discussion with MR CLIFF P. Day a every fisherman / kelp farmer of King Island on 24/10/78 (004/621426) - He is not cray fishing until next meek - Test want cray fishing June 78 - Council renamber who he sells croys to and the mane Valentich means nothing - No phone call from Valentiah ordering crays and if he had roung there were no crays available. - Unusual for one to copeel crays at that time of night but if they had been ordered there would be no problem. Offeris. 24.10.78-

Subject - Missing Arroraft, VH-JSV, on 21 October 1978 Conversation with Don Sowman 906566. Log Book - not at SAS. Standard - Failed him first time Unstricted. Stand average only. OK on instruments. no mention of CIFOS. not a drinker that he knows Figureially - ran up a \$500 bill but he paid it out before this trip. no mention of problems or disturbances. seemed vague at times Didn't know him well. VH-DSJ - 100 hourly on Friday 20.10.78. - flown by V. alfonso. on Sat. 21.10.78 works at Shutto (Brents) no antapilot. single ADF. no stroke I rotating beacon on tail. Payment of Bill SAS asked him about account when it was \$360 about he said his passenges to 51 had given him a little morey prior to flight but not all + the 25 to 78. would chase it up NB. only Valentich , girlfierd went

V116/783/1047 NFF Checked (flow VH-D55 on Sat 21.10.78). (Works as LAME for Shutts). Carried outa Laily inspection before 6 AM. Went on flight MB - French 20 - MB. at 6.10 Am ta anaft performed OK. There was a list of a smell from heater but it disappeared after short time Considered normal. On way back from French To about 10 minutes from MB a passenger pointed out full reinting from RHS. after landing the cap was out of the tanh + hanging on the chain. He reported it to 5 A.S. lent didn't enter it on maintenance release. On Sunday he was at 5A5. Lisassing the incident & foundout that the cap had been repaired prior to Valentich diparting. 25.10.78 Don Sowman is checking to find out if cap had been repaired prior toe Valentich departing.

Investigators note 2 Subject - Missing Awaroft, VH-DSJ, an 21 October 1978 Thates made during a preliminary convenation with mr. Guida Walentich. In Irederich Valentich. He resided this, office on 25 10.78 for the purpose of hearing the tape recording concerning the mosing sons voice. The following notes were made during general conversation with m Valentich. Frederick worked for an any Disposals from at moonie Pondo. He was attending lectures for Communical Pilat meteorology. These lectures were conducted at Essendon airport on Tuesday nights and from 1300-1700 hours Est on Saturday afternoons at morabbin the did not know the organisation or becturer. On Friday night 20.10.78 Frederick had retired about 22,30 hours EST. On Saturday morning 21.10.78 he had eaten a light breakfast of orange juice, cereal and coffee prior to going to work at moonil Ponds He would have finished work at 1200 hours EST and dreven to morabbin to attend the lectures at 1300 hours probably without having eater any bunch. The lectures were to finish at 1760 hours and he considers that Frederich would have eaten some take away food from a me Donalds hanburger shap near monablin as this is his normal practice. He recalled that Frederich was in normal good spirits on Saturday morning

17A

2

Frederick was a Blood Donor and gave blood at the City Bankson Tuesday 17.10.78 of avandale Heights He was undingaing treatment for a shin complaint and was taking pills for the complaint. Recent Employment: army Desposals - 3 weeks GMH Foundary - 3.5 months Commicial Riona Course - 5-6 months Financially, Ind had no problems. as far as known he oved nothing. He was generous to the tamily on anniversaries ite. His father There were no problems at home Frederich did his share of the home duties Frederich was in the air Training loop as a cadet and then asan instructor He applied for a position as hadia Jech in the RAAF about 1976 lent was not successful. He wanted a careor in aviation and since he missed out on the RAAF, decided to finish his communial livence and eventually get into anlines. He wanted to show everyone, including the RAAF, that he could don't. Frederich always had the idea that some people wanted to stop him succeeding so he didn't discuss his flying or intentions with anyone. He just wanted to get through and surprise everyone by showing them that he could actually do it.

Frederich was a frim believen in UFOS. He had saved articles and information on UFOs, read "Charist of the Gods" and other books and went to see movies on the subject. This interest started when he was at School about sea years ago. His belief had been strengthened recently when he was allowed to see the RAAFS confidential files on UFOS at East bale and at Laverton. He wouldn't discuss these details with his family as they were confidential His mother saw a UFO one night. She called Fred and he saw it too It was a large light, 10 times larger than a star, was stationary for a while and then moved of at great speed. This happened about 8 months ago. His father eventually became convinced that UFOs escisted. Frederick worried about attach from UFOs and what they could do. His father had do and so so point in worning His father is unsure about what Rhonda Hushton (Irediriches girlfriend) had said about them going out on Saturday night 21, 10 78. He knows Fred was going to be home and thinks something about her statement is fishy but doesn't know what. Freds memory was good for important matters but he sometimes overlooked unemportant things

1 NVESTIGATOR

Subject - Missing Averaft, VH-DSJ, on 21 October 1978 Quicumain with the Gugory Readurer

Mr Reaburn is a present friend of Mr Tred Valentick.
They have been friends for seven or eight years. Mr
Reaburn visited Regains of Effice for the purpose of
giving Lockground riform took of the Valentick. During
an informal discussion he gave the following
information:

- They had been in the Di Training Corps together for Some years and both were very interested in weapons.
- The has Saw each other on average therice a suck. This was on Tuesdays and Eridays when they attended the Dri Training Corps.
 - Valentick fold him that It he had applied to

 join the RAHT as an enew but that he had not

 Bun any, that because of inadequate educational

 gualifications. After astaning has further

 education he had third again but was still

 hot accepted. The has were in lamp Lythen 1

 of RAHT East fale when Valentick worked he

 had hen knocked back by the RAHT for the

 second Lime.
- Valentick was disappointed about not getting with the RAHF and it had made him quite deknowined to get his commercial pilet's lieuer and fly for

/

The airlines just be thou the KAAF he could do it.

- Valentick had been going with his girl paind for five months and they were very close. He had recently given the a peind this sing.
 - My Keaburn Thought it would be quite out of the questicit that would commit builde for purposely fly the ancroft to a semote location to get away from Location. Valentick was for Los close to this family, girlfreed and friends to contemplate buch actions.
- Concerning bladerdick's painty fix notion, Mr Realment Said he know Valenticks father was helping out francially with his loss flying and he also know that there had been a family argument recently. He did not know what the argument was about. Valentick was living at lone and in general Reaban shought the family was very close.

 It his troubledge

Cor enoring health, to was not an an of Volentick and not on any form of sulf medication. He had here known him to Suffer from fits or fund to to pass out or have Mallucin string. Valendiel did Suffer from a Skin congelaint and had been fold by his doctor not to drink too much mick because y this complaint.

- Valentick was very strict regarding alcohol/flying. He were Look much elcohol at all and would never Jake any after 2000-2100 hours of an evening prior to

flying The rent day. He was most definitely not part of the drug feene. Keeburn considered that Valentick was the Court of person who would go shaight to the police if anyone he know if anyone sucho was on drugs.

- Keaburn was aware that Valurlick had planned do
fly the King I Sland but he did not benow on what
particular play. He know that Valuntich was going
to Gring back a crayfrit for the OSC y the An
having Corps (Sgahder Grandy) Just he hed only
found this out Since the aircraft disappeared.

He had only own flown with Valentick on one occasion and that was in a helicopoler during Thin camp it bank fall in August 1978. Some of the pilets from horgeford are involved with the Air Training Corps of Logo fale and one of these pilots had taken them ups in a helicopoler and according to Reasure, the pilot said Valentick flow it well.

- Readeum Said he was aware that Volentiel had
flower to New cartle and back since they had hem
in carrys ex bort tale during August. Reabour had
been asked to go but he could not afford the
test his share y the cost.

- His general impoursion of Valendrick's chanceder was that he is not prove to hasty decisions or panic. The always stops and thinks about a Situation before taking any action. They had an hun lost in the bush Logether whilst on an air Training loops camp and Valentut bad not been the slightest but pertended about it.

Beth he and Valentiel believed in UFOs but not do any fanatical entent. Thy had discussed UFOs and their beliefs own on the Sasis that if people on earth an caypelile of sending space whiches do Mars and the Moon then why would inhabitants of another planet not be capable of the same thing.

Reading his life jaisest on the hijs to King Island. Valentick was not keen about flying our water and if our he had any choice in the matter he would fly over land. This was Successe Valentick was not a good swimmer and would probably just good up if he had so come down in the water.

- Keasum thought that some of the scientifances were a little strange. Valentick had awayed to pick up his find puind at \$ 7.30 PM To take her out But he had also told his father that he would be home from flying at 10.00 PM. Such a dual awaye ment was very uncharacteristic of Valentick, yet there was absolutely no way he could pick up his girl prind at 7.30 PM. It ever he was going to be late for an appointment he would admire those concurred by way of a place call.

Keasum are also mendering a het Valendick did with the Lime sexween finishing his heckine at

Moorabbin 1700 hours et taking of 1820 hours. He thought that Valentich may have gone to Madando for Some take away food which he did on occasions.

- Valentick did not gamble at all so nor was he in any friancial bather, to Keaburns knowledge. He had no police record or any problems that would be causing him any drys concern. He was studying hard for his methorology enam and was morried as to whethe he could pass it.
- Volantick joined the Die Training Corp Some three years leter than Reaburn and did not get promoted beyond Cadet LAC . Keaburn did not consider this Significant; nor did he think it botherd Valentick in any way.
 - Valentich bad never sproken do Reasum abent being disorient ded in an anderopt either During his training or Since he had obtained his lience.

(S.G. SPINKS) Investigator

Greg Reaburn 16E 018 Windows St STRATHMORE P- 3792069 B. - 640661 × 831 Direct dieting 6473831

Investigator chote.

Missing Ancevaffe, VH-DSJ an 21 October 1978

Subject: Piscussion with ellis R Rushtan; on 24 October 1478 Miss Rhonda Rushton, of No 3, Bradford Arene Preston (17 44 2479) was a close friend of the filet of C182 h UH-DS 5 which become messing on 21 Gotabria78. The visited to Regional affice and agreed to assist in the investigation concerning the areast and the possible actions taken & the filat. Miss Rushton stated she was "just 17" year of oge, and that she worked at the Night-Owl Phormacis, of 743 A Gilbert Road, Reservoir. She advised she lost own Fred Valentich on Friday night 20 Getabr 1978 at about 9 hm EST, after le PUCKLE Steet, Moore Polds In the consister it become exident to ber that he had forgatten be said be would take be out an Saler day night. The forth coming flight to thing Island was discussed, and togethe they evolved the schedule of: deporture doorable 1600, land Thing Island 1730 fich of crayfish, leave 1800, land Mosaletin 1930. to it was a 20 menute drie from ct airfart to Preston ste suggested Valentich fut has good cloths in which to take for out, i his con who he left have early an Seice its aviaft went messing, she had see the con at Mouveble, and was aware that no clothes were in it, from the for sefering, Valutich was probably wearing a tri coloured. I would write jeinfor and brown slovers, his usual flying clothing and she believed he would have corried with him a blue, sanshort varicout, very semilar to those worn by

holy peaned, as this was his "good luch coat" this Piscessing possible marieta Valented deving to day ale believed be would have left home, without having breakfirst, gove to work, had not eater Curchen the gove to the tutorial classes for his Commercial Pilattica, at Morable, and stayed thee, as ale we now aware, cutil about 1700 BET. Most pobably the filat went allochards! take away food store, near South land, on the Wefen Highway to firehose food. She believed be award have ordered "2 big illaes 2 ilease burges a fillet of fish and some chip," and mest forbably would have a cortar of loca - bola. elliss Rushtan poid Valalich was a big eath and that he always ate slowly and she befried be would have die to the beach and satis his con facing the sea white eating. idsked concerning Valentich drentinghabit, ale stated be never had now than 2 alcoholic drents, usual beyond aftethere be remared an saft drenk . She the voluntered the information that Valetick worth himself Friday night, that usually be is clearful, and autowally very halfy, but undereath on Friday "he was not quite in the spirit of things. To be knowledge his bealth was good, he didn't have a cold on athe miner physical ailnut, and so far a ste for puch was aware he was not taking any self-medication, complaint the all thing she could affeor was that he was taking longen caffel for a facial rosh, and that he was not to fortable of daing products. partake of

lanaming the Hight of 21 Cotaber 1978; Valentich had not discussed it with for to any degree but she was now cowered he had discussed it with for mother, afforety while waiting for for at some fremions line. It gest after conversion had been that he had contain intended to take his fallow a toflight that he was "Scored after water" (for words) and that the "flame" is an ald are" (his words). Allies Rushtan was owner her bayfried had made the flight Moorable to thing Island lefore that she was ancestain if he had flown the route at night.

One stonge ospect this had occurred a week earlier They were in the habit of celebrating their martity anniversary of their meeting and for the fifth anniversary Valentiel had decided to give for a friendship ring. All though he was well augment professation the date of the universary (so betalin) despite for frobestation he had insisted and giving it to have on 13 Cetaber. He afforetty had told his friends of his interes to give he the ring. She had no seplenation for his action, expandien

idshed had she flow with Valutech before, she said
she had many lines but now at night body
ratable flight had been in a lessona arcaft to yeweastle
about the sound so to weeks ago. Conignally four
older forseiges over to have been at illocable at oxoolows
but they had not shown up (3), oboo how and Valutel
had gone without then the flight to Wew castle
(long plical aerstrif) had been innerestrif but they had
had to the are solid cloud for about a half how.
They had found a hale and desended throughit

Ale advised, that or a flight fla had to be submitted at Barkstown for the relimiting to allowabling Valentick bod flower to Burkstown, and entered to Sydney restricted zone

sofwered difficulty (adig the exempt had had make make several alterents. He verson was that the "control column was locked". Valentich had sweated profusely in the setuction such that she had cosed his head harchief to map his brown to fresh the sweat bleving his veria. He stated that he always sweated when something waxfected on a letth autalite ordinary occurred. and the was aware afte change in her boyfreed doice when telling to control these situations were Cota flights she had made with Valutal wee from the Morable to Essadon ad Good by various vautes sight seeing the city from at flaters. She was amfiered by what Valetal From at accase, and that she considered him to be "a vy good plat" However she was aware af some musual habits be had white flying. Here concerned the use after vodio. She was awar be usually "clicked" the micraftone button after transmitting, and that he now feet it where because of his leg actions it was sometimes rubbing the microfhore or his jumper share before using it She stated Valerlich had long legs and Chat after a to fust it rearword, which again sometime approved the microfhone on his lap. She was at the affined, the "metallic naise" mentioned in the news fafes could, have her the reat sliding reasond, with the mirrofface trasmitting

"Miss Ruston had no knowledge of how Valentich used the said she when or hed. She the said she considered he was "usually arecontiones" that he was here to think the go well afead "and believed that he would have salved at arright wearingthis life jocket. She said Valench always had a fla to care forst he registers, she had frequently been told who flying that "if my thing gas wrong, look for a shaight rood on a long faddock without festigies (baketich word). She said Valench always stought before he acted albeit safiely, he were acted instructively.

always thought before he acted albeit rafiely, he never acted instructively about about the reverse about the construction objects. He cle subject of much media coverage was hered the advised that who out driving in the Fandman Ranges on Sender 15 betale 1978 Valential had said to ke "15/4" OF o Handed in front of me the nown I would go in it but never without you." He was better subject had been discussed diving the drive, many of social interest but Valential had commented to some length a the subject of "exception" is out to grab money - there is not known left for everybody - feafle accould have to stone."

Miss Rushta ever aware Valentich had gliffeige on UFOs bent she didn't casider him a wid for wealledar, but just with an arrage interest a de subject.

He reponce to a landing UFO, on 15 Cotaber was his only reporte to the subject on that day, and on other occasions, such referres have been very shout and never in any defith.

Asked concerning his personality, Miss Rushlan said

Valentich hedd froblens "in to book after mid" and that Le"leld them, or a list" and when be had worked out a solution, le mentally crossed it all. He had lied to be very soon after their first recting that he had forsed his meteorology subject forhis comporcial licence, and after four months he had admitted his lie and that he was refeating the subject. She said he had "no one to talk his frahkers out with" but she was aware be had long talks with a Robert Bons, about fying and flying fratilens Miss Rushta vo Manhed for to assistance & Gadrock Shoetigator (See also I N- Idnomenta/ Miss Rushtan)

15 F

Iwestigutar Note

moretigatas idnessment afelless Rushtan

Miss Rushta was considered yet involugation be on honest and defendable witness idelitaringh young ske was soon to be a stocky stable ferran for le years. Ik adviously coved greatly for Valutich and in it time of her acquartace was froud to be associated with him, as a filat, and because of his physique and his associated with the Victorian by warden after the forming loops. To some select this slows a measure of influence of but not outside by years.

The investigator gaved to impression that Valentich had chose this Rushta carefully, as some as to discuss his publishes with, she being receptive perhaps more so that a gold of 18-20 years, who might have rejected his problems ideas and fushed his aside.

the infressia was great that Miss Rushtan was becoming aware that Valentich was "deflored" from he other male acquaintances and that, she was being used on a "froh" bosed on the odd phorese used and the time of some after comments

I feedercock

26-16-18

metegatar

DOT 225 P

DEPARTMENT OF TRANSPORT

Folio No	
Station	ML FS
No	173
Reg. Off. No.	
	o

For Director

AIR SAFETY INCIDENT REPORT

Normally this report should be mailed to the Director lodged with the OIC of any Air Traffic Control or Flight	
LOCATION OR ROUTE SECTION CAPE OTWAY-	KING ISLAND Date 21.10.78 DEEN Time 0912
AIRCRAFT: Type and Marking C182 VH-DSJ	PILOT: Name and Initials. VALENTICH
	FLIGHT CATEGORY: (underline) VFR IFR
When this report is submitted by a Departmental officer,	First point of intended landing KING ISLAND Flt. No.
DESCRIBE INCIDENT AND RELEVANT CIRCUMS IMPAIRED OPER	ATING EFFICIENCY.
	THO MITIOISMI.
CAPE OTWAY. AT 0900 HE REPORTED OVER HE INQUIRED IF THERE WAS: ANY KNOWN OF FOR EVENTS THAT FOLLOWED.) AT 0912 TO ALERT PHASE DECLARED. THE AIRCRAFT OF STILL IN THE VICINITY. CONTACT WAS TO OPERATOR DECLARED DISTRESS PHASE BUT	ON A PRIVATE TRAVEL FLIGHT TO KING ISLAND VIA R CAPE OTWAY PROCEEDING TO KING ISLAND. AT 0906 PRAFFIC 8050. (PLEASE REFER TO ATTACHED TRANSCRIPT HE PILOT REPORTED A ROUCH RUNNING MOTOR. THEN MADE A FURTHER REPORT THAT THE U.F.O. WAS THEN LOST WITH THE AIRCRAFT. AT 0913 THE FS3 OPERATIONS ADVISED PHASE WAS TO REMAIN AT ALERT 933 OPERATIONS UPGRADED PHASE TO DISTRESS.
	please place your name and address hereunder. If these details are not given, made.
NameAddress	Dear Sir/Madam, Region Thank you for your Air Safety Incident Report concerning
to the second control of the second control	Date / /

		30 1875 677 中国的
# EV - 422		
		······································

CICNED	DESCONATION	DATE:
SIGNED.	DESIGNATION	DATE: / / .
SIGNED Please note instructions at foot of this page.	DESIGNATION	DATE: / / .
Please note instructions at foot of this page.	DESIGNATION	DATE: / / .
Please note instructions at foot of this page.		DATE: / / .
Please note instructions at foot of this page.		DATE: .
Please note instructions at foot of this page.		DATE: / / .
Please note instructions at foot of this page.		DATE: / / .
Please note instructions at foot of this page.	DEPARTMENTAL USE ONLY	
Please note instructions at foot of this page. FOR COMMENTS BY REGIONAL OFFICERS:	DEPARTMENTAL USE ONLY	
Please note instructions at foot of this page. FOR COMMENTS BY REGIONAL OFFICERS: SIGNED	DEPARTMENTAL USE ONLY	
Please note instructions at foot of this page. FOR COMMENTS BY REGIONAL OFFICERS:	DEPARTMENTAL USE ONLY	
Please note instructions at foot of this page. FOR COMMENTS BY REGIONAL OFFICERS: SIGNED	DEPARTMENTAL USE ONLY DESIGNATION	DATE: / / .
Please note instructions at foot of this page. FOR COMMENTS BY REGIONAL OFFICERS: SIGNED ACTION BY REGIONAL INVESTIGATOR:	DEPARTMENTAL USE ONLY DESIGNATION	DATE: / / .
Please note instructions at foot of this page. FOR COMMENTS BY REGIONAL OFFICERS: SIGNED ACTION BY REGIONAL INVESTIGATOR:	DEPARTMENTAL USE ONLY DESIGNATION	DATE: / / .
Please note instructions at foot of this page. FOR COMMENTS BY REGIONAL OFFICERS: SIGNED ACTION BY REGIONAL INVESTIGATOR:	DEPARTMENTAL USE ONLY DESIGNATION	DATE: / / .

Any papers or documents which may assist in the investigation of your report should be submitted as attachments to this form. If you think your report can be supplemented by information from an Air Traffic Control or Flight Service Unit where possible please notify the circumstances of the incident, and the fact that a written report is being submitted, to the senior officer on duty at the unit concerned. On receipt of your notification, action will be taken to collect and retain the data relevant to your incident report.

Where it is necessary to urgently report any matter affecting the safety of aircraft you are requested to notify the circumstances of the incident by the quickest available means; i.e., radio, telephone, telegram, etc. This initial notification should be confirmed in writing on this form.

A MB.	CTY 41	K1.28	10	210930
05 P 0745	0900	0928	X	210/30
MB/KI D 0819. 5	00 5.		V8	AO912 DO913

No Tei82	KI	CTY 34		MB.44	TRA
JUJ: P					754
KI/MB (2)	2				
KITES					AVELX

ZCZC MFB536 210734

GG AMMLYS GG AMZZMB 210734 AMMLYP TAFBUL 210730 PART TWO. AMKI 0820 30015 9999 4SC030 13 11 11 10 1022 1021 1020 1019 AMAY 0820 35005 CAVOK 20 17 14 11 1023 1023 1022 1022 AMMN 0820 35005 CAVOK 20 15 11 09 1023 1023 1022 1022 SALE 0820 15010 CAVOK GRADU 1014 35007 17 14 11 08 1023 1023 1022 1022 BNS 0820 15010 CAVOK GRADU 1014 35007 17 14 11 08 1023 1023 1022 1022

ARFOR 0500 TO 1700 AREA 74 WIND 2000 34015 5000 34015 7000 34018 10000 34020 PS2 14000 33020 MS7 18500 33020 MS16 CLD SCT SC 2000/4000FT S MAR MFB 404 VIS 40KM

FZL 10000FT TURB MOD BLW 7000FT TIL 08Z

> NNNNZCZC MFB453 210420 JJ AMMLYS AMMLYF AMMLYJ AMLTYS AMKIYS RQ CLOSE 0435 REOPEN 220030 RECALL 004621451 NAVAIDS OK. LIGHTS OFF. TRAFFIC RCT AMKI FOR AMMB ETD 0700 GOODAY MEN.

NNNNZCZC MFB535 210732 VVV
FF AMKIYS
FF AMZZRE
210728 AMMBYO
PLN DSJ NV PVT C182 VRHN/BC/H
AMMB FOR AMKI AMMB 0745
CTY B050/41 AMKI 28
CTY 34 AMMB 44
CLIAS 80 LX 300
SARTIME 210930 AMKI AMML PHONE
FURTHER SAR TBA

200

PER

NNNNZCZC MFA370 210851 FE AMOCYS 210850 AMMBYO DEP DSJ AMMB FOR AMKI 0819

NNNNZCZC MFB588 210957
SS AMMLYS
SS AMMLYU AMMLZR AMKIYS
210952 AMMLYS
ALERTFA IMPAIRED OPERATING EFFICIENCY
VFR DSJ C182 PVT
ATD 0819 AMMB FOR ANKI VIA CTY EET 69(E E 69 VHFR HFN POB 1 LR 0912 AMML 125.9 PX CTY 0900 B050 AMKI 0928
TPD 0912 RMKS PRIOR TO ROUNT E E E TO ROUGH RUNNING MOTOR AND LOSS OF CONTACT WITH ACFT PILOT REPORTED U F 0 IN HIS VICINITY

NNNNZCZC MFB612 211028 VVV

SS AMMLYV AMKIYS
SS AMMLYV AMKIYS AMLTYV AMMOYC
211028 AMMLYUSSES''''

DETRESFA ROUGH RUNNING MOTOR. OVERDUE ON ETA AMKI
NGT VMC. VH DSJ. C182 PVT ATD 0819 AMMB CTY AMKI EET 69 ENDCE 300
BC VR HN. POB ONE VALENTICH SAS LX. LR 0915 AMML FS 125.9
PX CTY 0900 B050 VISUAL. BLUE BODY WHITE STRIPE WHITE TAIL
ETA AMKI 0928

A C

choo DST cty proceeding ki

OGO6:31. DSI IS THERE ANY KNOWN TRAFFIC BOSO.
ML NO KNOWN TRAFFIC.

DST I AM SEEMS TO BE A WARGE AIRCRAFT BOSO.

ML WHAT TYPE OF AIRCRAFT IS IT.

DST I CANNOT AFFIRM IS 4 BRIGHT SEEMS TO BE LIKE LANDING LIGHTS.

DSJ THE AIRCRAFT HAS JUST PASSED OVER ME ABOUT 1000 ABOVE.

ML DET R IS A LARGE AIRCRAFT CONFIRM.

DST UNKNOWN IS IT A SPEED THAT ITS TRAVELING ARE THERE ANY AIR FORCE AIRCRAFF IN VICINITY ML DST NO KNOWN AURCRAFF IN VICINITY.

ML 175 APPROACHING NOW FROM DUE EAST YOU ARDS ME.

DST.

0908

0909

DSJ IT SEEMS TO ME IT IS BE PLAYING SOME SORT OF GAME ITS FLYING OVER ME TWO TO THREE TIMES AT A TIME AT SPEEDS I COULD NOT IDENTIFY.

ML DST WHAT IS YOUR ACTUAL LEVEL
DST FOUR THOUSAND FIVE HUNDRED 4500.
ML DST AND CONFIRM YOU CANNOT DENTIFY
THE AIRCRAFT.
DST AFFIRMATIVE

ML DST R STAND BY.

OG. 45 ML DSTOCAN TOU DESCRIBE THE AIRCRAFT.

DST AS IT IS FLYING PAST IT IS A LONG SHAPE
CANNOT IDENTIFY BY MORE THAN THAT - IT'S AT

SUCH SPEED (?) FOR ME RIGHT NOW MELBOURNE

DST R AND HOW WARGE WOULD THE OBJECT BE.

DST ML IT SCEMS LIKE ITS STATIONARY WHAT

I'M DOING RIGHT NOW IS ORBITING AND THE

THING IS TUST ORBITING ON TOP OF ME ALSO

P10.30 ITS GOT A GREEN I LIGHT & SORT OF METALLIC

LIGHT ALL SHWY ON THE OUTSIDE.

DSJ

Said.

DST ---- UNREAD ABLE .--- ITS JUST VANISHED

ML DSJ CONFIRM THE ACFF ITS JUST VANISHED

DSJ.

MELBOURNE WOULD YOU KNOW WHAT KIND OF AIRCRAFT I'VE GOT IS THERE SOME MILITARY AIRCRAFT.

DSJ CONFIRM THE AURCRAFT JUST VANISHED. SAY AGAIN

DST IS THE AURCRAFT SHILL WITH YOU.

DST AH NOR? SOUTH APPROACHING FROM

THE SW.

0911.40 DSJ.

DST THE ENGINE IS ROUGH IDLING IVE GOT IT SET AT 23 24 AND THE THING IS COUGHING.

MY INTENTIONS ARE YOUR INTENTIONS.

MY INTENTIONS ARE TO GO TO KI AH

ML THAT STRANGE AIRCRAFT IS HOVERING ON.

0912.17 TOP OF ME AGAIN. IT IS HOVERING IT IS
NOT AN AIRCRAFT.

0912.23 DST

0912.20 DET ML (LONG METALLIC CLANGING NOISE) 0912.47

(a) for regular public transport operations flight number or SPC and number if appropriate.

NOTE: If operating under ANR 203 place X in the box provided.

- (b) Charter-CHTR.
- (c) Aerial work-AWK.
- (d) Private-PVT.
- (e) Military-MIL
- 5. Communications Frequencies: VHF and HF to be indicated separately. If all appropriate route frequencies are available, insert R after letters 'V' and 'H'. If some route frequencies are available they should be specified. Where no route frequencies are available insert 'N' after 'V' or 'H' as applicable. If 'N' list those frequencies, if any, which will be used during the flight.
- Radio navigation aids—delete those which are not carried, are not serviceable or which the pilot is not qualified to use.
- Secondary Surveillance Radar (SSR)—insert one only of the following letters to indicate the SSR equipment carried:
 - N no transponder carried, transponder unserviceable or will not be used.
 - E transponder-no coding.
 - transponder-64 codes-mode A
 - G transponder-64 codes-modes A and B.
 - H transponder-4,096 codes-mode A.
 - transponder-4.096 codes-modes A and B.
- In the 'ROUTE SEGMENTS' column insert abbreviations for turning and reporting points, etc., and mark with an asterisk those at which position reports are required, or will be made.
- In 'LSALT' column insert lowest safe altitudes for each route segment to be flown IFR or LIM IFR flight procedure.

- 13. Remarks Section-
 - (i) If area flight (e.g. survey) intending to operate on scheduled reports, insert 'SKEDS/' and ensure that boundaries of the area of operation are fully described in the 'ROUTE SEGMENTS' column.
 - (ii) Insert any other significant operational information for transmission.
 - (iii) Pilots of aircraft not normally subject to, but desiring. ATC operational control service in accordance with AIP RAC/OPS, insert 'RQ OPC'.

OTHER INFORMATION

In 'SURVIVAL BEACON' box insert V if carrying VSB on 121.5 MHz; X if carrying VSB on 243 MHz; VX if carrying VSB on 121.5 MHz and 243 MHz;

In 'PILOT STATUS' box insert SP when operating single pilot IFR and/or LI when pilot rated limited IFR only.

Insert climbing indicated airspeed/mach number for flights departing from a control zone.

- 14. The fuel calculation box is designed to facilitate calculation of the fuel required for each flight stage. The endurance figure must be shown for initial departure and for those flight stages subject to DCA's Operational Control and following refuelling. Any subsequent amendment should be notified in the relevant departure report. Insert 'TBA' for those stages for which a final fuel figure is
- 15. Pilots not on full position reporting, if a SARTIME is nominated, include the subsequent details on that line. If NOSAR (Note that NOSAR flights are only permitted within 50 miles of the departure aerodrome) cross out the word 'SARTIME' and insert 'NOSAR'.
- 16. Pilots of general aviation aircraft should complete the last two lines, particularly on flights over sparsely populated country, so that quick and effective SAR action can be taken when the need arises.

>

PAGE OF

TIME	FROM	то	TEXT
0906:14	DSJ	FS 6	Melbourne this is Delta Sierra Juliet
			is there any known traffic below
			five thousand
	FS6	DS2	Delta Sierra Juliet no known traffic
	DSJ	FS6	Delta Sierra Juliet 1 am seems to
			be a large inveralt below five
			thousand
:44	FS6	DSJ	Delt Delta Sierra Juliet Melbourne
			what type of aircraft is it
	DSJ	FS6	Delta Sierra Juliet I cannot affirm
			it is four bright seems to be
			tike landing lights
0907	FS6	DSJ	Delta Sierra Juliet
: 31	DSJ	FS6	Melbourne this is Delta Sierra Juliet
		1975	the aircraft has just passed over
			over me at least a thousand
			feet above
	FS6	DST	Delta Sierra Juliet roger and it
			is a large aircraft confirm
	DSJ	FS6	Ah unknown due to the speed
			its travelling is there any airforce
			aircroft in the vicinity
-	FS6	DSJ	Delta Sierra Juliet no known averaft
			in the vicinity
0908:18	DSJ	FS 6	Melbourne its approaching now from
	The last design of		due east towards me
	FS6	DSJ	Delta Sierra Juliet
: 48	DSJ	FS6	Mellourne Sierra Juliet it seems to
			me that he's playing some sort

PAGE OF

TIME	FROM	то	TEXT
			of game he's flying over me two
			I could not identify
0909	FS6	DSJ	Delta Sierra Juliet roger what is
	DSJ	FS6	My level is four and a half thousand
	FS6	DSI	Pour five zero zero Delta Sierra Juliet and confirm you
			carnot identify the aircraft
	DSJ	FS6	Affirmative
	F86	DSJ	Delta Sierra Juliet roger standby
:27	DSJ	F36	Delta Sierra Juliet roger standby Melbourne Delta Sierra Juliet its not
			an aircraft it is
642	FS6	DSJ	Delta Sierra Juliet Melbourne can you
			describe the unaiveraft
	DST	FS6	Delto Sierra Juliet as its Phying past
			its a long shape um I can't identify more than that its that
0910			identify more than that its that
			big its before me right now
			Melloure
	FS6	DSJ	Delta Sierra Juliet roger and how
			large would the imbject be
19	DSJ	FS6	Delta Sierra Juliet Melbourne its
			seems like its stationery what
			I'm doing right now is orbiting
			and the thing is just orbiting on
			top of me also its got a green
			light and sort of metallic light
			its all shiny on the outside

PAGE OF

TIME	FROM	то	TEXT
	FS6	DSJ	Delta Sierra Juliet
: 46	DSJ	FS6	Delta Sierra Juliet its just vanished
	FS6	DSJ	Delta Sierra Juliet
0911	D35	FS6	Melbourne would you know what
			kind of airgraft I've got is it
		***	military aircraft
	FS6	DST	Delta Sierra Juliet confirm the um
		A CONTRACTOR	aircraft just vanished
	DSJ	FS6	Say again
	FS6	DSJ	Delta Sierra Juliet is the aircraft
			still with you
33	DSJ	FS6	Delta Sierra Julist from the north
			the south approaching from the
			south west
	FS6	DSJ	Delta Sierra Juliet
: 50	DSJ	FS6	Delta Sierra Juliet the engine is
			is rough idling I've got it set
0912			at twenty three twenty four and
	Ca.		the thing is coughing
	FS6	DSJ	Delta Sierry Juliet roger what are
		1	your intentions
	DSJ	FS6	My intentions are ito go to king
			Island of Melbourne that strange
			aircraft is hovering on top of me
			again it is hovering and its not
	FS6	DSZ	Delta Sierra Juliet
28	D35	F86	Delta Sierra Juliet Melbourne
0 20	- 30	100	clear metallic like clanging house
		-	then no further transmissions

then no further transmissions recorded from the sircroft.

I/N. S1.783.1047

MISSING Arroraft, VH-DSJ, 21 October 1978

Notes of a conversation with the OIC King Island
on 24.10.78 (Brian Jones)

the was on duty from 0800 - 1500 on Saturday

Ot 1500 he put through a closing regrest to ML FS
(Stating) lights out as me planned flight due and
no regrest for lights

He was pulled out of the golf club by the ML soc at about 19:15 after the correspondent bad appointed engine problems.

the put the airfield light on at 19:35

at the same time his assistant growine Ength had just assistant to pulso put the lights on for a depositing attack. Desse 402 average VH-RCT which had been held up for possengers.

VHI-PET was then used for a sound around the toland with Gration Smyth as an phosoner from 20.00 to 20.25 Nothing sighted. weather absolutely with clear with unlimited westbility

VH-PDN armied at about 1800 Lous with a board and was due to depart about 0,000 the next morning. They have an agent who has a key for the lights

VH-DDN was used for a givek search / ah 20.00 hrs
to 20.55 pm with Brian Jones on an absorver

Could see the cape other lights flooting from the
light house as well as all the Island lights
Excellent visitsilely with a clear sky. No cloud
and very sterry, many fishing boots around the
Island had their light one and would be seen for miles.

* Acreine

. The normal system for lights is for either the pilot or for flight service to ming up baptishand and book them. There had been no regreash for lights

Has spoken to the areay feoloron and more were X NO ordered for that night to fact they had

X CAA15 sold out in the afternoon and did not have any
left.

They do not recognise the name of the pulot but the aircraft has been down to kI before

A- G. HARRIS

Mr Reton Doain rang (903395) 24.10.78 0950

Has two stryps at form OTWM House

. Pilots and of the stops.

Stops long enoug for a Beach Baron

Pilot may have landed and overton stop

Rensed to RCC 10.25

Sgt Woodward. K, 1/0 No DXX No pax No fish arranged No lights auranget.

0 Refuelling Moorabbin Checked Aged Fuel. Rang Typors 906709 VH-DSJ was refulled on 21.10.78 247 litres of 89/87 at 18 10 by Ron Hon Typon repulled it at 1810. Filled to Bring young chap as pelot did not get out of aircraft. Left immediately-saw more. * Jet fuel is hipt in quarantine so it has to be unlached. He used same tanker to reful many other anast in previous 3 hours so no chance of incorrect fuel. 5. A.S. Log Book. after the pilot obtains his beince he cannot leave his log book at SAS. Purpose of Fett Told SAS he was siching up 3 passengers but they believe he was getting orayfish. NB. SAS do not allow craypor to be carried in their awaruft. Return Flight not some leut thenks some night probably so that moone would see the crays. havaids ADF. VHF. HF.

Conversations with SAS Instructors + Pilots. Wavren Dunlap Valentich was sensible pilat Dednit drink no mention of drugs " UFOs. martin Daltan . Quiet sinare sensible Interested in joining RAAF as pelot. Had introiews, tests etc . no drink, smake. got on well with all never spoken of UFOS no mention of Drugs Ross Carrington Ded Commercial Pilot Course with him about april. He seemed quite happy about his future. Full of enthusiasm never depressed. . attempting to join RAAF annew Still doing his Communial Ricence so he would have one or the other. . He is quiet on first contact but was quite natural after that. . gat on well with people. . Only had Com. MET to do. a didn't drink a smake . no mention of drugs or UFOS. Bob Hope (Instructor) . How with Walentick on Twesday afterson to chech him on type VH-DSJ C182. · average pelat . Relative quiet chap

· VH-DSJ has a hand held microphone

. Wasn't carrying a headact.

· Wanted to join RAAF ancrew.

· as far as he knows he doesn't drink

smake or take drugs.

Saw him just prior to diparturer be seemed surfectly sober tin good frame of mind.

ap friends at King Is. He was picking

He had originally intended going on 10 cd 18 10-78 leut cancelled due wx. Inesday 17.10.78

P. Graham .

VII6/783/1947. 6 Checked NE 1445 EST 23.10.78 VH-DSJ Radio Equipment. Spoke to Ken hovily + Instructor In Day of Southern an re VH-DSJ communication equipment. - DSJ has VHF HF and is equipped with a speaker of hand held microphone - Valentich was not carrying a headset when he went out to the aircraft prior to dipartine on this trip and did not have a bag that would carry one. - Passed to 5165 (B) at 1500 EST. B 23.10.78

V116/783/10477 OLDER TOW Place call from Inspeten Fox D24 (13:30) 23/10 a SNR CONSTRICT CAMPBELL OF FORREST 052/366372 had a report from some children of an aircraft towns a glider in the BARWON DOWNS (appollo Bey area) at about 5:30-6:0 pm on Sat The report was made because it was unusual for a glider to be in that part of the State.

REPORT From Mr J. SNOW Medel

G John Snow rang re 400 - 213/10 the was druing his car on Saturday night al about 11.45 in the Barwon Heads area whom his Il year ald son saw a greenish white of some length flash quite feat across the sky to the south. Not obsamed by any other momber of the family in the car as it apparently had moved too fast. Mario

NFF Phone coll.

Checked 3

Reter Benett _ Search & Rosene (10-36 hon Men 23 Oct)

. On Seick Sorper

- Fishing book from apollo Boy allayed - will not be able to rendering with RAAG average with RAAG average with autil after land.

- will therefore not know if soughle possible until later today.

Glowes. AsiH

Report from Mr P. FARR AS

At approximately 1800 hours on 22 October 1978 I received a telephone call at my home from Mr P. FARR 29 Adrian St Telephone after 1400 hours Burwood

Mr Forr stated that at about 6.55 pm on Saturday evening he was a responsible person, an officer in RAAF reserve and he did not wish to create the opinion that he was a nut.

At about 2655 1855 hours on Saturday 21 Oct 1978 he was travelling from Mt Waverbey in Southerly direction along Huntingdale Road. He observed a shower of very bright metallie scintillations of about 45° fram the horizontal 1.5° of arc in vertical plane and I of are in the Isteral plane. About 30 bright centres. Followed by a dark and trail moving from south to north. At first he thought it to be a meteor shower.

INITIAL ADVICE OF AIRCRAFT ACCIDENT/MISHAP/INCIDENT

From: Person Petr. Bonett Place .Soc Date/Time (Local) 1.950			
(a) Aircraft Type & Registration: C182L, UH-DST			
(b) Owner and/or Operator: C. DAY Souther de Sprices			
(c) CREW: Pilot Frederich Valentich Other Crew: - Sozo.			
Passengers:			
(d) Date and time of accident/incident (GMT): 2110 0912			
(e) Flight: From MB to KT via lafe 6 twoy			
Nature of Operation: Trivale VFR/NYMC.			
(f) Location of accident/incident: Port between baje Cterage KT			
filat reported rough running engre 0912 - idberfa			
(g) Injuries to persons: Not how			
(h) Nature and cause (as far as is known): Del MB 0869 Reported Gtever 9900			
(with ETA KT 0928) - 0912 Engre malfentia the lass of			
Commencation on VHF cerca 0914, Postresa 0933. Ki			
agrodone energency foreders implemented - no sighting			
Search Moe [CB 2 ships lake Glevey- KI over - auto			
alam A/c had VSB+1 lifejochet			
long boat tonorthal KI.			
lessna 40 RTC - KT A/O lak Vichan			
(i) Damage to aircraft: Fach route K1- 6 two. a vetern MB			
(i) Damage to aircraft: Fach route K1- 6 tog- a veten MB			
sholte of - KI-MB via 6 taxy			
All Enderence - 300 ments - no HF or lightflow ADDITIONAL RELEVANT INFORMATION A/C just ant of 100 hours Friday or the			
Pilot and/or Operator Telephone Contact:			
Wreckage guarding:			
Departure time :ETA :			
Endurance:			
SARPHASE declared: Cancelled:			
Other: Notified to: PRO 1005 Villians. 1120 Time:			
(0, 1010 Grahyty 1105 Time: 1015 R.D. Time:			
(0 15 K.D. Time:			
Signed: Slackcock Designation: MSIS JT			
Signed: Signed: Designation: HSIS UT			

Soc. (Peter Bornett) refleging take, re UFO.

Rough t/s

0910, A/k to FS - chy traffic in orea? 4 - dy trafic i orece? 4 bright Longe arraft below no-lading - vonested after foring 100ck above light.

Ale still with you - confirm large w/c FS - A/C
A/C - FS aftroacting from sweet toward me tis flying some sortal game - is it Rdd7 arealt. FS v A/c
F/s. Height 4500 It's not an ale it is flette 0911 Ak to F/s 0911:45 it is a large shak-connect identify more than that How large Als to ofe Ale to the seems it is statearing I om orbiting - it is corbeting on tal al me - it has a green light and a metallic light outside it has just variable 09/2 Ne lo FS AL NO F/s Ale still with you Afroceting from Sw. the engine is renning rough, I have it set at 23 24-the thing what one your intentions, My intertion is to go to KI it is having on tak, it is not an afof to ope of to F/s (Heard - a long metallie clanging 0912:29 F/s Toiled to answer calls 0914

weather

TAFKI AMO 20/08 330/20 Vis 10/mmt 2/8 Ste. 2500 9RAOU 01/03 330/25 Lemf 11 13 15 15

"Scellert" (10 hn+) CAVOK to north with fatches of ground fog to south (of A/O) - nothing near A/D.

Lest light 0916 Mon late rising. 05/17 Wid 2000 340/15k 5000
340/15 Scattered 57 Cu 2-4000 in
the South and Maritime Vis 40 hm
Freezing bed 10000 Lurbenbucemodeate below 7000 until 0800 GMT.

Breeking Ceffice

Darry Hogan. MB B.O.

Prew Valentich in ider training larfs.
Prety plan in about 0723 qm7:
idflevred in good health - sober
start a fair but of time an flight flow flowr.
neatly done
Discussed requirements for M VMC weather
didn't seem too sever about requirements
weather suitable & Urac

Pla was SAR Tene os KI FSU closed.

-to phone Melle an ornival abefore defortive

- oolo-no names mentioned to neatatk!

Plat has good attitude to plying.

Discussion with Porent Mr. Valentiel advised sois none Fredrick-less with horests at 18 Aven Arence, Avandale Leights

47 3181523. edged 20 years.

- has prevate licence a class 4 voting.

- undertaking fying tarning/ instruction CCL. Ben fyig i'z year. Begen night flying Februar Morch the year. Hos made MB- KI flight here before - in daylight- to fish at labster - 2001s for ion transaglars. Hos not flown this route night before. Reart MF King - to renon wrest- MB to Enchange 2 weekage - hadriflowat night for about 4 months before Passinger-! Hot known Did a day trif to Newcoste - lema 210 0-310 - frobbin with cloud - in cloud - flew low around hills His flower to colle springs a return Health - haffy with flying - willing to fly-not over-Set - at work at 0830 - shapasistant at desferal stare-until middy - the attended CPL course or meteorology Porent meet be would the avange for the place to KI

- was suffered to phase home from 198, but didn'ts

Tri- early to bed - 1000 551 (PM) Is instactor in Vic Syn of its Ivaring looks.

Sece state - AM have Sendy.

- light wind from NW.

- smooth, with slight long low Swell.

Contacts - Sqn, Feb Grondy

(a) 354 2778

(b) 347-6022 - Grondy a co - lorlton

accountants

HQ Vic SQN ATC 328 3704 (ogoo-1100)

Con make ATCarp, training/pornel detects will.

NAHY Liuisan Ceffion's Sqn Jeh. Mark, Vic Borrocks

697 3782. (S.O. Tong)

Robert Borns - freid in Vic San AT confo caftain with idsposiated first - has usested Freel Valelichwith flying a ground subject. - have flown to getter

From RCC coordinator: Report to 1815 from RCC. -1600hours. Senday 22. Report of oil slich - sens to be light quality ben i ever 20N af KT for 5 hoers - Lantwerd.

- being fed from indereath?

- defth 50 fathers

NSAT his droffed a morber buoy. Sea state forecost to be mooth, wind shot for 24 lows.

NB Discussed value af sample of oil boung fiched of tested, - every boat- ellelle-lest-first a/c.

-to be followed up earl AM. Manday

I ottes stell on? No action take to resole responsibility action etc. Believe we should and can assist.

XM

lay of ontick. AMR LIXU Map How accorate - Conticle? Port for Part Seelrage apaten conf 1983. Pocumetay Ich. Deftal Transfort told althriftens. (Victorian State Peft) Deft of Uniation. . e & Fransfart. Detacted charts of local seaman. Photographs. afflores Door closed no body ser. He Peftal horsful seach termiated. 25/10/18 DAR 275(1) - a/c in cuestordy

Purpose el invetegation = determinational recesas a/crosh

Ulissing poon estuation 3 cests - futire accedent frontion no side af sist or body fresured dead. - search facked to locate any wrechage deint located - Victoria Palia worked Missing Jesos Beveau lovers lant representation Lan assessor : typy - afe not abandored by co. or owner. - væt beig casidred for abonderent -: clein right i et natte.

Fiding al missing arraft i scrub

usually reforted to authoritis. refosible.

Patie, Peftal Aistion.

- not done i this case. - believe a/c

- disafforted.

('Wealth Water - boundage) Vec/Jis.

Thosa Subneged Land edet 1973

143-30- 140-30-net hut of the tog of San State of Junior

Nocelante detect 12 Dec 1825
sch Va Pienes lad for 1884.

39-12'

iftent by lette detect. Deftal Land a Sewyr

647 2348. "644 Guida Valentich Home 3181523

Ack 74/75.

ancraft not located

arrive at conclusions to following / A/c file etc Detaits of Registration Pilat name, qualification, experience. I Alt file, log B. number of passingers. (NO PAX) ach Bollope SAS I details coming. Service + maint. History of A/c Loading full fuel (Typong) Alt planning Wx + Briefing (Parcy Hogan) actual WX. 11 F50 report 8. actual WX. 9 Progress of the flight was how 10 laure of disappearance 11 Depainces Dept face, services affecting flt. Lights? 12 Operation of Search + herane Service + brief detail aftetal search effort. request from Rec abtain all SAR logo etc

ACCIDENT INVESTIGATION -- ACTION ARISING

(Form to be kept on inside of front file cover)

Acc No.	A/c Type and Reg.	Place Pilot
Item	Desp/Req/Obtained (ENCL) Date	Completed Returned (ENCL) Date
Pilot Rpt		
Pass. Rpt		
Other Rpt		
INTERIM RPT		
Pilot Log Bo	ok	
Pilot File		
Aircraft Fil	е	
Operations M	anual	
MAINTENANCE		
Airframe Log	Book	
Engine/Prop	Log Book	
Maintenance	Release	
Flight Recor	rd Card	
RETURN OF WE	RECKAGE	RELEASED TO
SPECIALIST R	REPORTS	
Engine		
Airframe		
Instru/Elec		
Weather		
Loading		
Other		
MEDICAL - AT	UTOPSY/OTHER	
Outside Enqu	uiries	
Final Repor	t	
Investigation	on Responsibility	
(At compl	etion of investigation place on	inside of rear file cover)

NOTE: ALL LOG BOOKS, PILOT FILE, A/C FILE PRESS LUTTINGS STORED IN ENVELOPE MARKED - 1047, ... IN FILE REGISTRY JCS