
Bulletin of Anomalous Experience
(Formerly "Ratchet Patron

A Networking Newsletter

about the UFO "Abduction" Phenomenon

and Related Issues

for Interested Scientists

Volume 1, Number 3

March/April1990

Ongoing Discussions About ...

Editor's Corner .. Forum 1

Membership Criteria Forum 3

Networking .. Forum 4

What Are The Questions? Forum 5
Ethics ... Forum 7

Towards a Unified Field Theory Forum 11

Investigator & Therapist Forum 12

Send contributions for publication,
and requests for subscription information, to:

David Gotlib, M.D., Editor
Bulletin of Anomalous Experience

1365 Yonge Street, Suite 200
Toronto, Ontario, Canada M4T 2P7

Telephone: (416) 963-8700

I

Forum
Editor's Corner

1

New Hardware, New Software
The issue you're reading was put together using the

Ventura 1.0 desktop publishing program, and printed on
my new IBM LaserPrinter. I hope to make enhancements
in the style of the newsletter as the months go on. If you
have any suggestions, please share them with me.

In Search of a Name
Some of the feedback over the last month has been

over the name of this newsletter:

John Carpenter writes,

The meaning of RATCHET PATROL is interesting and
understandable, but rather odd and misleading. I think
NEW FRONTIERS is more eye-catching and positive.
Indeed, we are exploring a new frontier together and it can
be a lonely quest. New frontiers can refer to the obvious

new worlds beyond our planet or the new ways of thinking
about our own world or even the changing boundaries of
our own minds and perceptions of reality which this data
forces us to consider!

Richard Hall favors something very forthright, like

Abduction Research Newsletter (or "AbNews")
Post-Abduction Syndrome News(letter)

Your editor's suggestion for the month is Bulletin of
Anomalous Experience. I think this is descriptive of this
newsletter, without being overly narrow. What do you
think?

Forum

3
Membership Guidelines

Our policy:
This newsletter is intended for mental health profes­

sionals, UFOiogists. scientists of all disciplines,and legis­
lators/policymakers. Since this is supposed to be a
scientific analysis (in the best sense of the word "scientific"
- collecting data, forming and testing hypotheses), par­
ticipants should be able to bring some skill or knowledge
to the group that will enhance this effort. Interest in the

UFO or abductee issue alone is not sufficient to gain
membership.

Our subscription rates (to partially defray postage and
reproduction costs):

$1 for a sample issue; $20 for a one-year subscription.

Forum What Are The Questions?
5 ·

John Carpenter asks:
How many abductees are "receiving messages" that

seem to contain data well beyond their own life experience?
What is the content of these messages? Are these people
alike psychologically, socioeconomically, or in their basic
intellectual abilities?

,.
r

Forum

4
Networking

Each member is invited to send me a short bio describ­
ing their background, training, current work, personal
views on the issues, and anything else they think ap­
propriate. This will help increase the networking potential
and sense of community among the various disciplines
that we hope to bring into the work.

Here are this month's biographical sketches. Collect
them! Trade them!

John S. Carpenter, MSW I ACSW
4033 S. Belvedere Ct.
Springfield, Missouri 65807
(417) 882-3363
I received my BA in Psychology from DePauw Univer­

sity, Indiana, in 1977. I then received a Masters of Social
Work from Washington University in St. Louis in 1979. In
1980 I was trained in Clinical Hypnosis at the Menninger
Foundation in Topeka, Kansas. I worked as a Marital I
Family Therapist for a private psychiatric clinic in
Springfield, Missouri until October 1983, when I joined the
psychiatric staff at St. John's Regional Health Center as a
Group/Family Therapist. I have encountered a wide
variety of psychiatric disorders over my 12 years in the
field. In 1981 I helped to found a private adoption agency,
Worldwide Love for Children.

I have always been a UFO enthusiast-- ever since I
could first read such a book. After reading INTRUDERS,
I felt that I could possibly volunteer my professional skills
toward the researching and treatment of these people
who have encounterd anomalous events. In mid '88 my
desire to help was quickly responded to by both Budd
Hopkins and Walt Andrus (of MUFON). Budd has referred
me numerous cases in my region, and Walt appointed me
as a Research Spcialist and State Section Director. Dr.
Rima laibow invited me to participate in the first-ever
professional conference on treatment in Connecticut. I
was also a panel member for the Close Encounters Forum
in Aspen, Colorado.

I've already had some very interesting cases and will
attempt to share those findings in future writings. I find
myself in the unique and challenging role of being both
the therapist and the investigator. Yes, I've had many
debates with myself!

I believe UFO's are quite real and that people are
indeed reacting in a believable manner to their incredible
encounters. We are all involved in a vast struggle against
widely-accepted disbelief. I am constantly challenging
and doubting my own research because this data is so
incredible. Nevertheless, these UFO occupants seem to
be scientists, teachers, researchers and spiritual mentors.
They are also qutte ugly, frightening, mysterious, and
unpredictable. Understanding this troubling
phenomenon will open the way to new frontiers and a new

perspective of who we are and what we may be capable
of achieving.

Patricia Ann Hill
P.O. Box 8234
Aspen, Colorado 81612
(303) 920-3139
Education:
• Ed.D. 1980, University of Northern Colorado,

Transpersonal Psychophysiology
• M.Ed. 1967, Kent State University, Clinical Psychol­

ogy/College Adminsitration
• B.S. 1966, Montana State University, Psychol­

ogy/Pre-Medicine
Specialized Training:
• Interior Design training, New York School of Interior

Design, New York
• Psychoanalytic training, The Jung Institute, Zurich,

Switzerland
• Advanced training in hypnosis, American Society of

Clinical Hypnosis. Denver. Colorado
• Advanced training in Biofeedback and Behavioral

Medicine, Biofeedback Society of America, Denver,
Colorado

• Advanced Training in Medical Sophrology and
Sports Psychology, The International Institute of
Medical Sophrology, lausanne, Switzerland

• Training in Neuropsychology, Denver Neurop­
sychological Institute, Denver, Colordo

• Open Focus training, Princeton Biofeedback Clinic,
Princeton, New Jersey

• Focusing and Biospirituality training, St. Benedict's
Monastery, Aspen, Colorado

• Advanced training in Gestalt Therapy and Bioener­
getics, Esalen Institute, Big Sur, California

• Advanced training in Eastern Martial and Healing
Arts, Yoga and Meditation

Current professional activities include:
• President and Executive Director, Institute for Ex­

cellence and Morningstar Foundation, Inc., Aspen,
Colorado

• President, Non Plus Ultra Fine Arts, Aspen,
Colorado

• Adjunct Professor, Union Graduate School, Cincin­
nati, Ohio

• Director, AWARE (Artists for World Awareness to
Restore the Environment) Aspen, Colorado

• Consultant in Excellence and Creativity, General
Motors, Detroit, Michigan

• Consultant, Federal Express Employee Assistance,
Aspen, Colorado

• Consultant, Personal Performance Corporation, At­
lanta, Georgia

• Consultant and Committee Member. United Na­
tions Environmental Program and UNICEF, New
York

• Consultant in Excellence, Legal Department, World
Bank, Washington, D.C.

• Consultant in Excellence and Peak Performance.
Team Canada (Canadian Olympic Team), Team
Psychologist, 1984 Olympics, Los Angeles, Califor­
nia; Pan Pacific Games, Tokyo, Japan, 1984;
Friendship Games, Winnipeg, Canada, 1984

Past activities include:
• Studio Seven Architectural and Interior Design,

Aspen, Colorado and San Francisco, California
(1974-1982)

• Professor of Psychology, Colorado Mountain Col­
lege, Teaching Assistant, University of Northern
Colorado, 1978-1981

Forum

7

One comment received last month on the question of
hypnotic regression to study abduction. John Carpenter
writes:

I agree that not just anyone should be regressed be­
cause they have a curiosity ''to see if I've been abducted."
I believe there should be sufficient clinical symptoms
present before such an undertaking is warranted. I feel it
is very important for the therapist to understand the mo­
tives, expectations, ramifications, and desires of any per­
son requesting hypnotic regression. Once these aspects
are carefully explored, the need (or no need) for a session
should be more apparent. I think it is difficult to make a
"blanket statemenr• or rule without any consideration for
the unique dynamics of each individual's situation and
needs.

• Psychological Counselor, Professor of Psychology
and Student Personnel Services Administrator,
Green River College, Auburn, Washington, 1968-
1974

• School Psychologist, Highline School District, Seat ­
tle. Washington, 1967-1968

• Assistant to the Dean of Women, Kent State Univer­
sity, Kent, Ohio, 1966-1967

Publications:
• Becoming Whole Again (1980), a textbook for cour­

ses in Transpersonal Psychology
• Transformational Journey, a book on the "Transfor­

mational Crisis," in preparation
• Various articles for professional and popular publi­

cations on topics such as Peak Performance,
Charisma, Paranormal Expereince and Transfor­
mation.

Ethics

Forum

11
Towards a Unified Field Theory

Last time in this forum, Ken Ring suggested a link
between UFO experiencers and the phenomenon of
"electrical sensitivity." In RP #1 he noted the similarity of
some aspects of UFO abductions to Near-Death Ex­
periences.

Well, I was driving one afternoon to do a house call on
an abductee who has had visitations in his cottage. I was
listening to a radio documentary about scientists in the
Boston area who study poltergeists and haunted houses
(on a legitimate CBC science show). If I had missed the
introduction, it could just as easily have been a story about
studying abduction cases, except that instead of little grey
guys there were images of
actual (if dead} people.

This set me to thinking about some other observations.
First, many patients in my practice have what they call
"psychic" or paranormal experiences, some of which have
elements of ETs or missing time, but which do not fit the
abduction scenario. (I do not believe they are masked or
screened abduction cases.)

Some people welcome these experiences, others find
them intrusive and unwelcome, others find them positively
frightening. This spectrum of reactions is not unlike that
seen in UFO experiencers: From welcoming our "Space
Brothers" to fear and violation.

Can we find a way to tie all these unusual experiences
together?

Ken Ring, in an article in NEW REALITIES, March/April
1990, suggests a model, which he calls the "imaginal":

''The imaginal refers to a third kingdom, access to
which is dependent neither on sensory perception nor
ordinary cognition (including fantasy). Normally hidden,
it can be apprehended in what we would today call certain
altered states of consciousness that destabilize ordinary
perceptual modalities and cognitive systems. When
these are sufficiently disturbed, the imaginal realm -- like
the night sky that can only be discerned when sunlight is
absent -- stands revealed.

''The most important attribute of the imaginal realm,
however, is that it is ontologically real. According to

Henry Corbin, (the great French scholar of Islam) who
was a deep student of mystical and especially visionary
experience, 'It must be understood that the world into
which these (visionaries) probed is perfectly real ... (and)
is hidden behind the very act of sense perception and has
to be sought underneath its apparent objective certainty.

''The imaginal realm is not only ontologically real; it is
also a world that has form, dimension, and, most impor­
tant for us, persons-- all of which Corbin calls the 'object
of imaginative perception.' or of the 'psycho-spiritual sen­
ses.'

" ... UFO encounters often alter the material environ­
ment and the physical body, because the imaginal world
is 'an intermediary one, somewhere between what we call
mind and matter. As such, it may be regarded as the
source of border phenomena, events that seem at once
to partake of otherworldly and objective realities.'

"From an imaginal point of view, 'UFO abductions'
could be understood as border phenomena that reflect
the behavior of autochthonous quasi-physical beings of
the imaginal realm whose activity precipitates into our
material reality -- but whose origins remain in imaginal,
not outer, space.'"

If "abductions," "ghosts," "near-death experiences,"
and other paranormal experiences are related --if abduc­
tions are really just one variant of an anomalous ex­
perience that manifests to different people in different
ways -- then perhaps we should widen our mandate
beyond the abduction phenomenon.

Forum

12
Investigator & Therapist

Richard Hall wrftes,
As a long-time investigator who does not use hypnosis

and is not a scientific or medical professional, I agree
completely with the premise that the welfare of the ex­
periencer should always take priority. My "practice" (and
it often does include a role as emotional supporter and
quasi-therapist) is based on that premise. However, I
(and others like me) do not so much need a code of ethics,
but instead some guidelines on detecting subject be­
havior indicative of possible serious disturbances or
pathology such that we might be well advised to break off
our support role with the person and seek professional
intervention right away.

Certainly there are ethical principles to which we
should all adhere and I don't object at all to their being
formulated. On the basis of working with perhaps two
dozen subjects over the past few years, I am presently
formulating some procedural guidelines for investigators,
including the NECESSITY (in my opinion) for working with
a network of emotional supporters and therapists. My
"Budd Hopkins franchise" for the Washington, D.C., area
includes about three knowledgeable investigators, two
(and possibly now three) clinical psychologists, other
resource people on a consulting basis, plus several
"graduate" abductees who have volunteered for Big
Brother/Big Sister work now that they are coping well with
their own experiences. However, there too I (we) need
guidelines on when this form of support is appropriate
(assuming it ever is) and how one goes about making the
"match."

One ethical/procedural question that has come up in
practice here is this: Suppose you make contact with
someone who is vaguely disturbed by a UFO experience,
and tells you things that fit exactly with an abduction

scenario but such an event is not consciously recalled?
Further, the person seems not to be aware of abductions,
his/her approach to you has been low-key, touched off by
accidentally hearing about the Fund for UFO Research
due to local publicity, and they are not pressing the issue
in any urgent or forceful way. In other words, the person
is not overtly seeking help and seems to be coping okay.
Do you let sleeping dogs lie, or do you bring them into the
support network?

My feeling is that you should let sleeping dogs lie, but
at the same time encourage them to keep in touch with
you. If and when a critical mass is reached, they will call
you and you can then take action. This is but one example
in my larger conviction that we (investigators) should let
the subject lead at all times. To oversimplify slightly, my
role is to listen sympathetically, be friendly, offer guidance
of a routine nature, and be prepared to refer them to a
professional psychologist or psychiatrist when they want
to be referred. I always tell them that the invest igative/re­
search network includes psychologists who are inter­
ested in and informed on UFO matters, but don't press
them in that direction. My experience has been that 95%
very quickly request a referral. I do try to demystify the
role of psychologists in the process, and maybe have
succeededinthat.

What are you thinking? Write it down! Send it in!
Comments on the contents of this issue?

Areas you want to discuss?
Miss the name RATCHET PATROL?

All contributions welcome!

Deadline for insertion in next issue is April 24.
For subscription information, see Forum 3, Membership Guidelines.

