WRIT 1506

Stroupe

UFOs in Puritan New Engand?
This passage is from Moses Coit Tyler’s History of American Literature 1607-1765 (1878), pages 137-38.

Below, Tyler excerpts John Winthrop’s Journal c. 1650:
There is in this history one vein of writing that is of deep interest to us now for its frank mention of certain strange psychological phenomena in the experience of our ancestors. Living as they did on a narrow strip of land between the two infinities of the ocean and the wilderness and under the consciousness that the mysteries of the unseen world were close about them, it is not strange that they fell into glooms and fantasies. They had overpowering manifestations of spiritual force; they heard awful voices in the air; strange sights glimmered before their eyes on the verge of the forest, or flitted along the sea. Of all this, here are characteristic examples:

About midnight three men coming in a boat to Boston saw two lights arise out of the water near the north point of the town cove in form like a man and went at a small distance to the town and so to the south point and there vanished away. They saw them about a quarter of an hour, being between the town and the governor's garden. The like was seen by many a week after arising about Castle Island and in one fifth of an hour came to John Gallop's Point…. A light like the moon arose about the north-east point in Boston and met the former at Nottle's Island, and there they closed in one and then parted, and closed and parted divers times, and so went over the hill in the island and vanished. Sometimes they shot out flames and sometimes sparkles. This was about eight of the clock in the evening and was seen by many. About the same time a voice was heard upon the water between Boston and Dorchester, calling out in a most dreadful manner, “Boy! boy! come away! come away!” and it suddenly shifted from one place to another a great distance about twenty times. It was heard by divers godly persons.
