
NEWSLETTER OF

THE AUSTRALIAN UFO ABDUCTION

STUDY CENTRE

GPO BOX 1894 ADELAIDE SOUTH AUSTRALIA 50001

While preparing this Newsletter, I was struck by the
large numbers of experiencers whom I had talked to since
the previous issue. I have undertaken quite a number of
radio interviews since January and people have been
contacting me after these shows. My thoughts turned to
just how many people are out there, isolated and puzzled
by their own events with perhaps no-one else to talk to
about them. If you have any ideas on how we might reach
them, I'd be happy to discuss these with you.

Keith Basterfield.

DE=:;nise of Victoria has kindly consented to share her
experiences with us, hoping it may assist others who have
not yet found anyone to talk to about their own
experiences.

In March 1989 I was a normal housewife, with 5 children,
but that March changed my life for ever. For 18 months we
were visited by small beings 105-120cm in height, light
grey in colour, with large, black eyes, and small facial
features.

Although absolutely terrified by the beings, I felt they
meant us no harm. Fear of the unknown was the thing that
scared me most.

They concentrated mainly on myself and my 6 year old son,
although all the family were involved in some way. Also
people outside the family staying at our home were part
of the happenings.

In the first incident my son was paralysed by a beam and
subjected to an examination. He said the "little men" did
not speak with their mouths but in his head. He heard
them say: "We will not hurt you."

About a week later I was being physically pulled out of
bed by a force I could not see due to the darkness of the

2

room. Later during a hypnosis session I would recall a
voice saying to me: "You must come. You know you have to
come." That night was the most terrifying thing that has
ever happened to me.

For 18 months after that we would hear mechanical noises
outside the house; humming noises above the roof;
poltergeist activity occurred; and footsteps noticed in
the early hours of the morning.

My daughter saw a disc shaped object floating up our
drive in the early hours of one morning.

I had many nights of interrupted sleep where I would wake
up in the morning and know something had happened during
the night, but never knew just what.

On their last visit I can vaguely remember them cutting
my arm with a small knife. They must have done the same
thing to my husband, as we both woke up the next morning
with 1.25cm cuts on our arms in exactly the same place.
They are now permanent scars.

Since my experiences we have sold our old home and built
a house on 50 hectares and are in the process of becoming
self sufficient. I was told by the vi si tors that the
Earth would go through massive changes over the next 10
years and I must be prepared. I have also taken an almost
obsessive interest in native Americans and their culture.
Although always concerned wi tr. the cn·vironment my coacern
is now very deep. I now take a very pagan view of
religion. I find orthodox religion very destructive. I
view the godforce now as being part of and within every
living thing on this planet.

I believe my experience has been a lifelong thing for me,
first starting as a visit by "Pixies" when I was 7 years
old. I do not think I will get any more visits but I
believe my son will. Although my experience with the
visitors was terrifying, I believe they have given to me
a knowledge and wisdom to help me through the hard years
ahead.

Recently, while in Perth, I was fortunate to meet the
UFORUM committee, and spend a pleasant evening with them,
dining and talking about UFOs and the abduction
phenomenon in Western Australia.

Discussion topics included the 1988 Knowles family close
encounter; local abduction/abduction like reports; the
possible association between abductions and the
paranormal; false memory syndrome; and hypnosis, amongst
other things.

-----------------�------

3

I have compiled a listing of W. A. events, drawn from the
files of UFORUM and my own sources, which appears below.

1. 1990 Rural W. A.

While driving a car, a 20 year old airline hostess, now
in the. U. K. , became aware that it had been flooded with
light, and had also become warm. She blacked out. Then
she woke up in the car "freaking out". She had conscious
recollections that she had been taken onboard a UFO.
While there, some humanoid beings with holes for
nostrils, did medical tests on her. She was shaken by it
all and only told her sister. (UFORA phone-in.)

2. Undated Kalgoorlie W. A.

A 3 2 year old man called to advise that between the ages
of 8 and 15 he used to sleep in an old bus on his
parent's farm. Unusual events would happen to him at
night. For example, one early morning he awoke to find 2
entities sitting on the end of his bed. They had
greyish/blue skin, and skinny arms and body. Another time
he awoke in the Moonlight to find some 15 beings standing
over him. He did not want any follow-up being too scared
to pursue it. (UFORA phone-in.)

3. 1 Feb 1993 Noranda W. A.

At 0030 hours Kylie C. awoke and saw a small figure
standing half way ·down her bed. At the end of the bed
were 3 taller beings. The small figure had dark, almond
eyes, small nostrils and thin lips. Its head was bald and
prominent. It had a pot belly and Kylie noticed only 3
fingers on each hand.

She had an overwhelming desire to reach out and touch the
small figure as a feeling of love and compassion embraced
her. She was unable to call out or move. The being moved
backwards and disappeared with a telepathic message:
" It's not time yet. " At that time Kylie was 4 1/2 months
pregnant. The following morning she found she was sore
behind the ears. There were some small pin pricks in the
same area. (UFORUM.)

4. 2 2 Jan 1993 Waroona Dam W. A.

Amanda was among 13 people who saw a large, blue-green,
flare-like object pass by from north to south. She also
claims to have had an "abduction experience"; found
bruising finger marks on her upper arms, and skin
aberrations on her legs, and other parts of the body.
Headaches occurred regularly. Amanda also believes she
has developed healing abilities. (UFORUM.)

5. 19 Jan 1993 Beldon W. A.

4

Tony woke at 3 a . m. and found someone kneeling to the
left hand side of his bed about half way along it.
Whoever or whatever it was, it seemed extremely thin,
possessed no hair, but had normal features, except for
the ears which seemed defined only by a faint outline. A
gold, box-like object appeared to be attached to the
being'.s neck just below the right ear.

Tony reached out to touch the thing but his hand went
right through it. It immediately disappeared, to re­
appear seconds later going through the closed flyscreen
door. A dog at the bottom of the bed was watching the
incident but it did not move, growl or bark. No sound,
smell or other anomalies were noted.

The entity was wearing a grey-green
higher than normal neck. A belt
loose fitting trousers like the
pirates of old. It was too dark to
feet or footwear.

T shirt, which had a
was seen supporting
pantaloons worn by
make out details of

Later, Tony found a 5cm long rash, with accompanying
soreness, on the inside of his left wrist. He was very
frightened by his nocturnal encounter and did not sleep
properly for some time.

Previously, in 1975, Tony was in hospital for an
operation. He awoke at 3 a . m. to find a nurse in an
unrecognised uniform kneeling by his bed doing something
to his wrist. She explained her purpose as a "health
vi si tor" doing the rounds at night. Later it was shown
that no nurse fitting the description given was known to
any doctors or nurses at the hospital. (UFORUM.)

6. 1983 W. A.

John W. , then aged 22 or 23, had a lucid dream set in the
USA which foretold the coming of thousands of aliens. He
was the only one who knew. He also knew they were amongst
us, looking just like us. Another type had large heads
and dark eyes, resembling the "greys. " In the dream he
had to warn the general population of the coming
invasion.

A female living in the same apartment block, in the
dream, was taken away by the aliens and substituted with
an alien double. W. knew of this deception and shot her.
The aliens then arrived en masse as two distinct types­
one the grey and the other resembling a reptilian lizard.
The dream left him feeling very disturbed for a long
time. The night before the dream he had sex with a
comparative stranger, a drifter passing through who
stayed at John's place for 2-3 nights.

In 1980 while living at a house in Midlands, he was
sleeping on a mattress in the living room, when he awoke

5

experiencing pinching and tickling, causing him great
fear. He yelled at the top of his voice to attract the
two other male members of the house. They later said they
had heard a commotion but "couldn't find the light switch
to come and investigate." Coincidentally, this event also
happened after John had sex with a comparative stranger.
He also says he is psychic. (UFORUM.)

7. 19 68 W.A.

A Mr Terry W., now aged 30, related that at about age 6-7
2 small beings entered his bedroom and tried to persuade
him to leave with them. He has the recurring memory of
them saying: "Come with us, come with us ... " He remembers
being petrified and thinking, "I don't like the looks of
you. I want to go back."

He also recalls an event at a flat in Maylands, WA, in
1988/89, but doesn't remember if it was a dream or
reality, in which he was lifted up and carried off by
some small squat entities. In 1990 he dreamt of being
taken away by taller "people" wearing black capes. Terry
asserts he is very psychic. (UFORUM.)

8. Two Rocks W.A.

"Ron", was awoken by a bright, white light. There was a
brilliant flash, and Ron found himself standing in his
pyjamas in a car park. There were about 30 other people
standing around, stiffly erect in a dulled or altered
state of consciousness. A man in a white coat, different
from the others, imparted a telepathic message to Ron,
"You have been chosen." He then found himself inside a
community hall, used for basketball and other sports.
There were humanoids in the group. One, 120cm tall,
approached Ron and gave him a bat, 3 wickets and a
cricket ball. At this stage Ron realised he must have had
an abduction experience when 7 years old.

Another humanoid seemed to be draining his emotions. Then
he panicked and ran to the hall's entrance, lifting the
bar to get the door open to get out. There was a sudden
flash, a sensation of falling, and Ron found himself
spread-eagled back on his bed.

On March 4th 1992, again at 2.15 a.m. Ron woke up and saw
his son (aged 10) in a half sitting position being
floated past his bedroom door. Guiding the boy was a
misty alien form. Ron jumped out of bed, shouting at the
alien as he grabbed his son. There was sudden flash, and
Ron found himself back in bed. Later on that day his son
described having a nightmare related to the event
reported by his father.

At breakfast the son had a coughing fit and coughed up a
piece of metal about a centimetre long. This was analysed
recently at Curtin University, and found to be a very

6

unusual combination of nickel, silver, zinc, copper,
cobalt and ytterbium. The initial analysis Brian says
indicated an artifact of unknown source. However, re­
assessment has gauged it to be terrestrial, perhaps part
of an electronic probe.

The family, consisting of husband, wife, ex de-facto
wife, .a 13 year old daughter and son and a third younger
child, plus a lodger, have all had UFO sightings and seen
apparitions within the house on a regular basis.
(UFORUM) .

9. 2 3 Feb 1993 Kwinana W.A.

A husband and wife, Sharon and Ian retired to bed between
2 300 and 2330 hours. At 0 100 they awoke to find their
young daughter Ani ta crying. Their 4 year old son was
still- asleep but the girl was standing in her cot very
distressed.

When Sharon awoke she had the strong impression she had
been in a UFO. I an, who had been sleeping in another
room, woke to find a bright light shining in the room,
but was unable to identify the source. He felt very
nervous to the point of panic and felt something weird
was occurring outside. The couple felt nausea and could
not sleep. When sleep did come they were awakened at 0200
by a sound like a train, yet the nearest track is 20km
away. The noise, accompanied by a throbbing sound seemed
to come from the East. Their own dog and others in the
area were going crazy. Two helicopters were heard outside
for some 15 minutes, and which seemed to be conducting a
search.

The couple suffered headaches later on in the day and
felt uneasy and apprehensive. Sand was inexplicably found
in the son's bed. The husband's watch, checked at 0100
hours and never known to be wrong, was found to be one
hour fast. (UFORUM.)

On the 1 6th February the JJJ radio network ran an hour
long radio session on the subject of abductions. I was
the main guest on the show, which included a live
interview with Dr Sus an Blackmore, senior lecturer in
Psychology at the University of the West of England,
Bristol in the U.K. Following our pieces the telephones
were opened up for callers to talk about UFOs and
abductions.

I advertised the existence of the Centre, giving my home
number and drove home from the ABC studio. Upon my return
I found numerous messages on my answering machine, and
eventually talked to 20 people in relation to my

7

appearance on the program. The range of experiences being
reported was enormous, and I once again was able to see
that the events which make the media or reach us, must
just be the tip of the iceberg.

A sampling of the calls is as follows: -

* A mother in Northern NSW whose 17 year old daughter had
been visited by an entity on 3 separate occasions.

* A 23 year old Brisbane woman who had been experiencing
visitations since she was a little girl, and who had
found a variety of marks on her body.

* An Adelaide woman whose mother recently had what she
thought was a very realistic dream in which some unusual
people took her away. She woke to find a precise cut on
her groin which she showed to her daughter.

* A couple, then living in Gosford, NSW, who late one
night reached home 20 minutes earlier than expected after
seeing a light in the sky. The woman involved recalls
that at age 5 she was found outside her house, although
she did not recall how she got there. She has always had
a fear of going to the bathroom at night, which has
remained with her even as an adult.

As is the Centre's policy, after ascertaining from the
individual what their needs were, i. e. did they wish to
talk to a therapist, a UFO researcher or a peer support
group, I referred them to the appropriate person in the
state from which they called.

Recently, Colin Paule, the South Australian State
Director for the U. S. based Mutual UFO Network, returned
to New Zealand to visit his sister. While there he heard
a radio program on abductions in New Zealand on Radio
Pacific in Auckland. Fortunately, he was able to tape the
program and I extract 2 experiences from it for
presentation here.

Chris was first. Her experiences began for her as an
adult in 1988 in Wellington. One week night she woke up
from sleep and sat bolt upright in bed. Coming through
the door were 7-8 non-human beings. She'd never been
interested in science fiction at all and was terrified.
She did however have the presence of mind to look at her
bedside clock to see it was 0010 hours. She then blacked
out. Almost instantaneously to her she woke, but the time
was now 0410 hours-4 hours had just passed.

Two years later she again woke up bolt upright and this
happened again on a number of other occasions. She was

8

always terrified but would black out only to wake hours
later.

Later, she moved to
conscious recollections
bedroom window "coming
slide. "

a 2 storey apartment and has
of finding herself outside the

back from somewhere as if on a

Finally she decided to undergo hypnosis and found that
these types of events had been going on since childhood.
Under regression she recalled fragmentary memories of
being on a table and of communicating telepathically with
beings. Another recollection was of being inside a UFO
and seeing the earth receding into the distance. In the
end she decided the experiences were positive and
enriching. They had increased her spirituality and her
psychic ability.

Cathy a 47 year old woman was next and told how she had
decided on this program to speak out for the first time
publicly about her lifelong experiences.

The first recollection she has is of age 4-5 in
Staffordshire, England. She was falling asleep when 4
beings appeared in her room and took her away with them.
She was floated along until she was "somewhere else"
lying on a table. She felt cold and couldn't move. The
beings were around her and there was a light over her, a
bright light. This illumination was only over her and it
did not light up the room she was in. She had never been
in hospital by this age. Although she told her parents
about the experience they told her it must have been her
imagination.

Over the years the experiences continued to happen but no
one she told believed her. She said that the beings were
interested in her bodily functions, particularly the back
of her head. These beings were small in height, with very
narrow bodies, thin arms and pliable thumbs. Their heads
were enormous with huge eyes. Cathy described them as
"fly monsters!"

The experiences continued but she learned to cope with
their 2-3 times a week frequency, although they did have
an effect on her school work. She also became terrified
of the dark and walked in her sleep. She said her parents
would sometimes find her asleep in other than the place
they had put her down to sleep.

By age 12 her family had now moved to Australia and Cathy
thought at first that she had left the intrusive beings
behind, as for the first 9-12 months she received no
visitations. However, at age 13 a female friend and Cathy
were alone in the family house listening to music.
Suddenly, a "man" appeared in the lounge doorway. He was
2m tall, not human and wore a long brown robe with a
hood. His face was in shadow. Cathy froze, following

9

which the man disappeared. Cathy was then released and
she was able to speak to her friend. Cathy was cold and
pale and her friend shook her. Her friend did not see the
being. After this the "man" visited her regularly during
the daytime, looked at her then disappeared-all during
the day. At the same time as these intrusions were going
on she was also experiencing nightmares.

In her late teens "abductions" as opposed to the "man"
recurred. She again found herself elsewhere, but by now
the examinations had become of a sexual nature and
included internal exams- and these were very distressing
to her. She said it was like a scientific examination in
hospital.

Cathy married young and learned to be very secretive
about her experiences and felt very isolated. Finally she
told someone about them, and found a supportive therapist
to work with her.

Peter Khoury is one of the Co-Ordinators of the UFO
Experience Support Association Inc. , PO Box 191, Regents
Park, NSW 2143. The Association has produced an
information pack about itself, and Peter kindly gave me
permission to reproduce pieces from it. I thought it
would be worthwhile to let Peter tell his own story.

On the 12th July 1988, I had an experience which changed
my life. While in my bedroom lying on my bed, I felt
something grab my ankles. As I felt this, a strange
numbness, tingling and burning sensation crawled up
through my body and right up to my head. I was paralysed.
I could not move any part of my body with the exception
of my eyes which I could move, open or close.

My brain was functioning but I could not do anything
physically. I tried to call out to family members but I
could not force the words out. At this stage I started to
panic thinking I would not walk again. I thought I was
truly paralysed.

All of a sudden I looked to my right side and I could see
3 or 4 figures wearing dark robes with hoods on their
heads. Their faces were very wrinkled and shiny dark
black in colour. They were only 90-120cm in height. It
was then that communication was made telepathically.
There was no sound made yet I could hear the message in
my mind. I was told not to worry and I would not be
harmed, and to relax.

As I moved my eyes and looked to the left side, I noticed
2 beings who looked so different to the others. These 2

10

were thin, tall, with big eyes and a narrow chin. They
were goldish yellow in colour. The one closest to my head
communicated with me telepathically, telling me not to
worry, it would be like the last time. I would not be
hurt. He looked at me with those big, black eyes and I
could feel the emotion through them. It was the eyes that
expressed these feelings. You could see the smile in the
eyes.·

It was at this stage that I noticed a long needle like,
flexible, crystal tube. The being pointed the needle to
the top left side of my head and inserted it. It was then
that I blanked out.

The next thing I remember I was conscious. I jumped out
of bed like a flash, walked into the TV room where my dad
and brother were. I noticed they were asleep. I woke my
brother up-he looked dazed and lost. As he put it he felt
"switched off." I asked him how long it had been since I
went to my room. He replied about 10 minutes, which was
how long I thought it had been. When I left the TV room a
film was just starting, yet as I spoke to my brother we
realised that the TV station was closed and at least 1 to
2 hours had passed.

The next day I spoke to my wife Vivian (who at the time
was my fiancee) . I explained to her what had happened
through the night. As I touched the spot where the needle
was inserted, I discovered some dried blood under my
finger nail. Vi vian took a closer look and noticed a
puncture hole and blood. I went to my family doctor and
asked for a check up. The Doctor spotted the puncture
mark instantly and commented that I must have hit my head
on a nail while at work. When I tried to explain what had
happened I was laughed at. I had no where to go for help;
no one to discuss the incident with. It was frustrating
to experience something so bizarre, so strange; yet so
real.

An Adelaide psychotherapist who has been in private
practice for 10 years forwarded me the following article
for the Newsletter.

There is a huge amount of literature about how
counselling and psychotherapy have helped clients. What
most clients don't suspect, and many therapists don't
realise, is that the practice of therapy often heals the
therapist as much as the client.

Early in 1994 a woman came to see me because she felt so
anxious and depressed that she had started to see suicide

11

as a positive choice. She was experiencing episodes of a
sort of fainting-a loss of contact with reality. She was
both depressed and anxious.

After a few sessions she told me that her depression had
started after she had been visited by extra-terrestrial
beings. She experienced them as demanding something of
her which she had been unable to give, and now she was
burdened by the sense that she had failed some sort of
important test.

I did not say so, but my immediate thoughts were that she
was suffering from delusions, probably from a psychosis.
I had never had a client who claimed an ET experience
before. And I had scoffed at all the reports which
chanced my way. I believed that they were all fantasies­
benign or psychotic.

I do not advise clients who come to see me, and I do not
offer either my opinions or recount my own experiences as
a part of therapy. I work with what the client is
presenting, and do not try to convince the client that my
orientation to reality is "superior" or more "real" than
theirs. This is, at least, the ideal.

This client presented me with quite a challenge. In the
beginning I listened to her talk of "extra-terrestrials",
and silently translated her words in my head into
"fantasies about extra-terrestrials."

I keep a diary of my own experience when working with
clients. By noticing what is going on in me before and
after seeing a client, and writing it down, I often gain
useful and profound insights into how their lives are
affecting my own inner life, and vice versa.

When I was writing this diary one day, I suddenly saw
that I was not accepting this client's experience; I was
demeaning it by automatically assuming that she was
deluded, and by doing that, I was belittling her
humanity.

What if this ET experience were real? Did I have all the
facts about existence? Could I claim to be an expert in
reality?

I decided from then on to listen to her experience just
as I would if she were talking about a country which I
hadn't vi sited-with an attitude of openness to what I

could learn. At the same time I need not drop my
therapist role- I could help her with the difficulties
which she may have with the experience. I was no longer
waiting for her to "see the light" and agree with me that
a visit from extra-terrestrial beings must be fantasy or
delusion.

12

Her journey to wholeness seemed to be eased with my new
self-awareness. The sessions went deeper, and she moved
out of her depression. But I also had been moved along on
my own journey. I had found a new space in myself. I
realised that there were many judgements in me about the
validity of other people's experiences. In everyday life
it is easy to avoiding confronting one's prejudices. When
trying to practice therapy from an open heart (which is
my goal) , these silent judgements trip me up.

I became interested in ET phenomena, read some books and
found out about the Australian Abduction Centre. This
aspect of the human experience is still foreign to me,
but I no longer believe that it is any less "real" than
other parts of life in which I do participate. I was able
to join my client in her search for the meaning in her
experience, without needing to reclassify that
experience.

I became a better therapist because of this client.
Uncovering this particular prejudice made me more
sensitive to noticing other unconscious judgements. I
noticed how such prejudice prevents me from truly sharing
the other's world.

One of the best kept secrets about psychotherapy is the
benefit of therapy to the therapist's inner life!

5 4 copies of this issue are being distributed. 18 go to
experiencers, 15 to health professionals/therapists, 18
to UFO researchers and 3 to other interested parties.

Distribution by state is SA-21; NSW-10; V IC-12; QLD-
7; TAS- 1; WA-2 (1 to the USA.)

"'" ,

