
A bit of history: In Vol. 3 No. 3, we
presented Ann Druffel's piece "Can
Unwanted 'UFO Contact' Be Resisted."
Richard Boylan took issue with her
viewpoint in the following issue. Barbara
Becker took issue with Richard Boylan in
No. 5. And now, a few issues delayed
(because the original piece got lost in the
mail), Ann Druffel replies:

Due to the vagaries of U.S.-Canadian
post offices, the following rebuttal is
unfortunately delayed. It is hoped,
however, that it will still serve its
originally-intended purpose.

Did Richard J. Boylan, Ph.D. miss the
point? In his emphatic objections to
my article, "Can Unwanted 'UFO
Contact' Be Resisted" (BAE, Vol. 3, #3,
June 1992) he apparently overlooked
the key word, "unwanted". My
purpose in exploring resistance
techniques is to bring another aspect
to UFO abduction study-an aspect
which has been sadly ignored.

Boylan thinks in terms of absolutes
rather than in tenns of qualifying
phrases. His list of "assumptions"
which he gleaned from my piece are
all stated in absolute terms, mainly: 1.
that "ET contact" is bad, ill-mannered,
and intrusive; 2. that very little is
known about the source, purpose and
motive of "UFO abductors"; and 3. that
abducting entities are deceptive. If
Boylan will re-read the BAE piece, he
will find qualified statements, as is
proper to the scientific method.

He also slips in an interesting
"assertion" he claims I made, mainly

that "the effects of contact are 'trauma
which must be endured."' I have
never made that assumption. Other
researchers assume this; I respect their
opinions but don't agree. In actual
fact, I think that witnesses do not have
to endure abduction trauma if they
don't wish to do so, and are entitled to
try to stop it if they wish.

Boylan makes a fourth assumption -­
that the so-called "abducting entity" is
extraterrestrial, and gives the
impression that I also favor that
hypothesis. I don't. Evidence exists
that "abducting entities" might be
intradimensional in source, existing in
or very close to our own earth plane
but normally invisible to us. Because
of the powers of the human mind,
resistance against "UFO" intruders
would very possibly work in an
intradimensional setting. Logically, it
would not work against
technologically superior, fully
physical extraterrestrials.

Normally, in science, there is a starting
point in any controversy - a point at
which two minds diverge. Boylan
apparently does not agree with
anything I wrote, so answering him
involves citing his points one by one.
This involves tiresome repetition, but,
if one does not want to ignore false
assumptions altogether, the only other
recourse is to answer as fully as
limited space allows.

As regards Assumption #1, I do not
lump all "ET contact/ abducting
intruders" into one bag, as Boylan
does. I carefully separate harassing,

abducting entities from the gentler
types which, at the very worst, awe or
confuse witnesses. The "UFO
Phenomenon" is probably a mixed
bag, which may be composed of
several groups of unknown
intelligences extraterrestrial,
intradimensional, or others - whose
motives may range all the way from
positive to negative and whose effects
on witnesses range all the way from
elation to terror. One type might not
necessarily have anything to do with
the other.

For thirty-five years, I've investigated
all types of cases. Whatever rational
witnesses feel is true is probably true,
for them, and possibly objectively
true, as well. If witnesses believe their
experiences were essentially benign,
the are entitled to believe this.

• Response to Richard}. Boylan,
Ph.D. by Ann Druffel

• Response to Dennis Stacy
by Leo Sprinkle

• Alien Abduction Workload
by R.J. Durant

• Conference Notices

• Other Publications oflnterest:
Exceptional Human Experience

• Book Excerpts:
The LittleJ31ue Book of UFOs
by John Robert Colombo
Frontiers of the Soul
by Michael Grosso
Healing Shattered Reality
by Alice Bryant and Linda Seebach

• Recent Abstracts of Interest

Vol. 4, No. 1 February 1993

Rational witnesses know a lot more
about what happened than any
researcher. We can advise and
counsel, but our working database, at
this point in time, is gleaned from
anecdotal accounts given to us by
reliable individuals. Of course, some
researchers are also abductees; this
tends to make the database more
complex. The "take" which
researchers have on their own
abduction often tends to color the
advice or counsel they give to other
witnesses, even though the strict
objectivity necessary to any scientific
research should preclude this from
happening.

Dr. Boylan, as well as many other
researchers, prefers the term
"experiencer" for those who have had
contact with abducting entities. I
don't like the word "abductee" very
much, but it describes most of the
reports more accurately. I hope a
better term turns up.

Boylan gives what he calls an
"allegory" to demonstrate that entities
who seem to be invasive or intrusive
are probably just doing a necessary,
responsible job. However, his
description of a scientist investigating
a Stone Age culture simply doesn't
compute. No scientist worth his salt
would land a helicopter in front of
"petrified natives", thrust a "boom
microphone into the [native's] face
and swing "a videocamera telephoto
extension towards [a Stone agel
woman." Surely Boylan is aware how
Stone Age cultures are presently
studied, first of all by cautious
contact? The least intrusive studies of
present-day Stone Age cultures still
result in unfortunate damage, but that
is not the fault of well-meaning
scientists-- it is simply a fact of life. If
the "Harvard anthropologist with a
large grant" described in Boylan's
allegory actually exists, he needs to go
back to school to learn better
techniques.

We can safely discard Boylan's
allegory, but that still doesn't answer
his objections to what he terms my
Assumption #1, i.e. that abducting
entities are basically ill-mannered or
intrusive. Many UFO researchers
conclude that most UFO abducting
entities seem to have no
understanding of normal human
terror, or of normal human resentment
to being kidnapped, poked, and
probed. Conversely, these creatures, if
they react at all, 1. seem to be

Bulletin of Anomalous Experience

somewhat surprised at the human's
reaction; 2. use further hypnotizing
techniques to calm and take away
pain; 3. tell the human that everything
is all right because they'll be returned
to their homes eventually. Techniques
#2 and #3, are supposed to "make
everything all right?" I think not.

As regards Boylan' s Assumption #2,
i.e., that abductees, "in the absence of
complete information [about the
entities' motives and purposes]
... should assume the worst and mount
a full-scale attack", is he being
facetious? Equating simple physical
and mental resistance techniques to a
"full-scale attack"? Witnesses I've
studied prevent contact, for the most
part, by quiet or simple methods, not
by arming the family with AK-47s,
guarding the house day and night,
meditating in various ways
constantly, calling on every spiritual
personage in whom one has a
modicum of faith, drenching all rooms
with holy water, burning protective
herbs in choking clouds, and playiR?
protective chants day and night .
This is one point where Boylan's and
my mind converge. "Full-scale attack"

. is not necessary, or advisable!

Three times in his "Reader Reaction"
piece, he comments that the cases I use
to demonstrate effective resistance
techniques must not have received
"competent clinical counseling
following their CE-IV, but instead
remain locked in phobic fright,
and ... have developed Post-Traumatic
Stress Disorder (unnecessarily)." In the
first place, most of the 45 resistance
cases presently in my database came
to me after the fact. They were
already in the literature, in other
researchers' files, or had come to my
attention after the witness had already
been helped through trauma by
friends, family, or other counselors.
Their accounts of successful resistance
were described without coaching. My
main purpose in collecting resistance
cases is to establish a 200-case
catalogue, from which statistical
studies, comparative personality
profiles, and other studies can be
made. About half a dozen cases in the
database were referred because they
had specifically requested help in
developing resistance techniques. If
any of the 45 cases suffer from PTSD,
either as a result of incompetent
counseling or directly from the
abduction trauma itself, they are not
ones I have investigated personally.

2

My background as a professional
social case work therapist gives me
skills which work well in objectively
interviewing, value-judging and
reporting on "ordinary" UFO cases, i.e.
DDs, NLs, CE I, II, and III, landing
reports and photo cases. But the same
skills are even more suited to
competent investigation of
"abductions" which began to surface
in the early '70s. The fact I'm no
longer a practicing social case worker
is irrelevant; the skills are being
applied in private research.

I've always tried to avoid cases
involving persons who display severe
emotional damage, including PTSD.
A few slipped by, but in general, I
refer abductees who need
psychological counseling to
psychologists and psychiatrists.
Therefore, Boylan's assertion that I am
harming witnesses by discussing
resistance techniques with them is a
mistaken premise.

True, many UFO experiencers find
repeated contact interesting and the
trauma tolerable. They are entitled to
do whatever they like. However,
among abductees are a number of
people whose personalities are just as
sound as anyone's, but who resent the
intrusions of abducting entities. Why
should one group be favored over the
other? If the second group of
witnesses are normally stable and
honest, and if they handle trauma
with minimum support, their cases are
suitable for my resistance database.

Boylan also states that much is known
about the motives and purposes of
CE-lVs. He writes, "Experiencers have
reported that the ET's come with
concerns about our planetary ecology,
about war and nuclear weapons, and
the dangers of pollution." Of course
they have. One early case, that of John
Hodges and Pete Rodriguez, who
encountered entities in Palos Verdes,
California (2), involved such warnings,
as have numerous others. But that
does that not necessarily prove that
the entities are leveling with us. Just
because the "messages" contain basic
truths, it does not necessarily mean
the entities are sharing their real
motives. They may be using these
"warnings" about pollution and
nuclear war as a screen for a hidden
agenda.

Boylan also, in Assumption #3, objects
to my statement that entities have
been "persistently deceptive." What I

r

Vol. 4, No. 1 February 1993

actually wrote was, "Abducting
creatures, however, have shown
themselves to be deceptive in many
ways." Quite a bit of difference there.
Abducting entities may not be wholly
deceptive by nature, but may be trying
to establish a realm of meaningful
concern. They may be actually
concerned about the earth because, if
they are intradimensional and sharing
our earth plane, they might also be
out-of-luck if the planet self-destructs.
Our knowledge of so-called
"dimensions" is too limited at this
point in time to make any definite
conclusions one way or the other.

Boylan states I have only one bit of
evidence of deception, i.e., that the
"ETs" have promised some
experiencers to return and have failed
to do so. Not so. My files, and UFO
literature in general, are filled with
vivid examples of gross deception.
John Hodges, in a f?J~owup article on
the case cited above , reportedly was
told by his abductor(s) that no atom
bomb was ever exploded over
Hiroshima and that the event was a
hoax perpetrated by the U.S.
government in order to end World
War II. Hodges, though well-read,
believed this for many months. It was
only after he consulted with a
physicist-UFO researcher that he
finally concluded that the entities had
deceived him. In disgust, he lost all
interest in UFOs and became a
traveling bluegrass musician!

Another vivid example of deception
occurred in another California case.
The "familiar entity" in this case
reportedly entered the abductee's
bedroom, taking on the form of the
abductee's roommate. The witness
considered this an act of deception
and resented it thoroughly. She has
also reported the creatures' ability to
shape-shift from/into other forms,
principally balls of light, and has three
corroborf.ting witnesses to such
activity< >.

Similar shape-shifting has been
reported in numerous cases, and is
one of the reasons why many
researchers favor the intradimensional
hypothesis. Other creatures who
reportedly shape shift, such as faeries
and finns, are also considered
intradimensional, sharing our world
on other planes of existence. These
types of shape-shifting creatures, both
in folkloric and present-day accounts,
are generally regarded as having
deceptive qualities, even though they

Bulletin of Anomalous Experience

might also have some "good" qualities
as well.

The examples Boylan gives to
demonstrate the "rather remarkable
truthfulness track record of abducting
entities" mix apples with oranges.
Many of the "cures" reported after
UFO contact do not involve abducting
types of entities, but rather UFO
occupant types which establish
non-invasive contact. In most such
cases, these are different types from
the ones who sneak into bedrooms
and paralyze/ hypnotize/ terrorize/
traumatize witnesses. In my
estimation, any person who does not
regard these particular actions as
secretive, invasive, and suspicious
needs a new dictionary.

Boylan also states that "ETs cannot
prove themselves to a person who has
already determined that ETs are evil
or 'dark spirits'." Nowhere in my
article did I describe abducting entities
as "evil" or as "dark spirits". He took
the words "dark spirits" from the
description of witness Melissa
MacLeod's resistance method.
MacLeod fends them off by
beseeching the Archangel Michael for
help. The fact that I mentioned that
Michael is known as a defender
against dark spirits does not imply
that I consider abducting entities as
demons or devils. MacLeod has
simply found that appealing to
Michael allows her to break contact
with presences which trouble her. If
Michael can defend against intruding
entities of different sorts, that is to his
credit. It is to Melissa's credit if she
has discovered this.

I have never equated abducting
entities with devils. Demons/ devils/
dark spirits are, to my mind,
synonymous with the concept of
"fallen angels" in league with Lucifer.
Demonology is a different subject
from ufology. Abducting entities, in
my considered opinion, are a different
order of creation from angels, fallen or
otherwise. They possibly are neither
superior or inferior to us but, in their
own dimension, just different.

I agree with Dr. Boylan conceming
one other point. Many experiencers
often look forward to future contacts.
These are persons whose initial terror
has been assuaged by reassurances of
the entities, and they have come to
believe what the entities tell them.
Some of these enjoy the uniqueness of
"having been chosen", or are caught

3

up in the adventure. Many of them
are convinced that they are part of an
evolutionary process. This is fine -
for them, but this concept should not
be foisted upon everyone else.

I have never suggested that we should
try to get rid of abducting entities
forever, but have tried to emphasize
that control of the situation through
resistance might be the first step
toward communication. Resistance
breaks through the mind-altering
procedures and deceptive practices
these creatures apparently use. If
unknown entities want to
communicate with us, let them do it in
a fair, honest manner.

The prime principle of resistance
research should be: "If witnesses do
not want to try to use fendoff
techniques, they have a perfect right
not to." But by the very same token,
any witness who feels violated and
wishes to break off contact, whether
first-time or ongoing, also has a right
to do so. Successful resisters as a
group, as far as I have been able to
determine, have sturdy mindsets,
confidence in themselves as Persons
with rights, and are relatively fearless
and adventurous. They feel capable of
asserting themselves agru.nst a
Phenomenon which they think is
interfering with their lives. Whether it
is their own confidence which breaks
contact, or whether the techniques
themselves are effective, is not clear
yet. More study is needed, and cases
of apparent successful resistance will
be gratefully received.

Ann Druffel
257Sycamore Glen, Pasadena, CA 91105 USA

References
(l)Herbs and chants are mentioned here because
new cases are surfacing in which witnesses
report that use of certain herbs, flower essences,
and particular musical refrains are effective in
resisting intrusive contact. These cases are
under study and will be published if applicable.

(2) "Encounter on Dapple Gray Lane", FL YlNG
SAUCER REVIEW (FSR), Parts 1 & 2, Vol. 23,
No.1 &2, 1977.

(3)''More on Dapple Gray Lane", FLYING
SAUCER REVIEW (FSR), Vol. 2,5, No. 3,
May-June 1979.

(4) Ongoing investigation as yet unpublished

Vol. 4, No. 1 February 1993 Bulletin of Anomalous Experience

I note, with pleasure, the letter (BAE Vol. 3, No.6, December 1992) from Hilary
Evans regarding the hypothesis by Dennis Stacy that UFO abduction memories
stem from abortion experiences. I welcome the hypothesis from Dennis (and the
birth trauma hypothesis from Alvin Lawson, and the surgical procedure
hypothesis from James Wilson, Letters to the Editor, Autumn 1992, 6, No. 3,
Journal of Scientific Exploration).

However, my pleasure stems from a different perspective than that of the
esteemed author, Hilary Evans. I am pleased because I look forward to the day
(year? decade?) when all other available hypotheses are considered and, for lack
of sufficient evidence, rejected in favor of the main hypothesis: UFO
abductions/ encounters are occurring to many of us on the Planet Earth. Then, I
hope, we can use our scientific and spiritual insights to learn more about why
these phenomena are occurring, and what we can learn from them.

In my opinion, UFO Experiences are both physical and psychical events: The
merger of technology and ethics is the goal, and human suffering and joy are the
means to that end. Perhaps, someday, we shall be able to test this hypothesis
through more overt communications with those entities who guide human
growth.

Leo Sprinkle

Alien Abduction Workload
by R.J. Durant

The author of the following piece, Bob
Durant, tells us that he is a veteran of 26
years as a navigator, flight engineer,
copilot and captain with a major
international airline, where he also held
various training and management
positions. He is a member of the
Professional Standards Committee of the
Air Line Pilots Association. Bob is a
fortean, was a close associate of the late
Ivan Sanderson, and edited the
anomalistics journal Pursuit, but in
recent years has specialized in ufology,
with a particular interest in federal
government involvement with UFOs, and
in the abduction phenomenon.

Introduction
Abductions -- whatever their real
nature - have a history measured at
least in decades, and have touched a
multitude of humans. Presumably,
the abduction experience consists of a
temporary encounter with alien life.
The aliens do all the work. They
initiate the event, and carry out each
step from the capture to the return.
This involves a lengthy series of
activities carried out within the
framework of required results and a
limited and prescribed methodology.
In these remarks I attempt to analyze
the purported alien abductions in the
prosaic terms of industrial workload
analysis. Simply put, how many
aliens are required to accomplish the
abduction task? The approach will be
that of a manager attempting to
estimate the staffing required to

4

manufacture a product or deliver a
service. The same shop floor
parameters that would be relevant to a
shoe factory or a medical facility
ought to apply equally in the case of
an alien abduction program carried
out on a host planet. The analysis that
follows will assume ordinary
industrial considerations, and it will
assume that abductions are real
physical events, carried out
systematically by a large work force.

The Job
In fact, the aliens themselves have
commented on the prosaic industrial
constraints under which they labor.
Note for example this exchange that
Betty Hill had with an alien: "So I
said, 'What are you doing with
Barney? Bring him in here where I
am.' And the man said, 'No, we only
have equipment enough in one room
to do one person at a time. And if we
took you both in the saroe room, it
would take too long.' " <I> This alien
spokesman is not invoking magic. He
has job to do, a limited number of
helpers, and a time limit. Bullard
identified the broad outlines of the
abduction job. Like all other writers
on the subject, his vantage is that of
the human rather than the alien
abductor. But what happens to the
experiencer is exactly what the alien
work force must get done. In a word,
their job description. Other authors,
notably Jacobs, have produced very
detailed step by step accounts of the
typical abduction. I quote Bullard
here because his data is so well
organized and based on a review of all
available cases as of June 1987.
According to Bullard, "Eight possible
episodes comprise the abduction
story: (1) Capture, (2) Examination, (3)
Conference, (4) Tour, (5) Otherworldly
Journey, (6) Theophany, (7) Return,
and (8) Aftermath." (Z) Viewed from
the perspective of the alien supervisor,
this is a complicated and serious set of
tasks. As we shall see, Betty Hill's
informant had good reason to
complain, because all this work must
be done in a short time period.

Preval~pce of Abductions
Miller< estimates the lifetime
prevalence of abductions as either
100,000 or 200,000 persons in the U.S.,
using what he terms as "two sets of
crude data." His study is unique in
that it is based on epidemiological
grounds. He began with the number
of known cases of abductions and
extrapolated that figure to the general
population.

Vol. 4, No.1 February 1993

A number of other polls have been
taken in order to estimate the
incidence of the abduction experience.
Unlike Miller's work, these rely on
self-reporting via questionnaire. The
questions asked are designed to count
symptoms commonly thought to be
indicative of abductions. Thus an
Omni Magazine survey indicated that
6% of the population, or 15 million
Americans are aiftuctees. Jacobs
reports a survey he conducted
among students at Temple Universi&)
that yielded 5.5%.The Roper poll
surveyed 6,000 adult Americans, and
found that 2% replied positively to
four or more of the "trigger" questions.
This Roper percentage translates into
3.7 million adults, and about 5 million
of the total (all ages) population.

The Roper survey is by far the most
comprehensive, but it tells us only
how many adults report symptoms
associated with abductions. It can be
argued that this is nothing more or
less than the same diagnostic criteria
used by abduction researchers, but it
does raise problems of interpretation.
For instance, 20% reported waking up
" ... paralyzed with the sense of a
strange figure or presence in the
room." Taken alone as a criterion, this
would mean that 50 million persons
have been abducted. However, in the
analysis that follows I will use the
conservative figure of five million
abductees, in consonance with the
interpretation of the Roper data urged
by Hopkins, Jacobs and Westrum.

Incidence of Abductions
How often is the typical experiencer
abducted? Multiple abductions
definitely are the rule, but I have
found no data in the literature with
respect to the average number of
abduction events over a lifetime or
any specific period of time. A figure
of ten seems consistent with hints in
the available data, and may actually
be too small. Though admittedly
arbitrary, it will serve for our
purposes.

Useful Lifetime
There is a parameter I call the useful
lifetime of an abductee. The data
shows abductions beginning in early
childhood. According to Hopkins,
"An individual, male or female, is first
abducted as a child, at a ti?1~ possibly
as early as the third year." > And in
another passage, "It appears that most
UFO abductees have had more than
one such experience, their first
abduction generally occurring in

Bulletin of Anomalous Experience

childhoo~ around the age of six or
seven." T. E. Bullard tells us,
"Abductions are a peril of youth. If
you once pass 30 without ever being
abducted, you have little to worry
about. A periodicity shows up in the
age distribution with peaks at age 7,
again at 12-13, 16-17 and 20, lending
support to the possibility that the
captors keep tabs on a subject over the
years." (S)

At what age do abductions cease?
Bullard: 'The range of abductions is
lifelong, from infancy to age 77, but
the frequency J:>lunges in a striking
way after 30."<9> I have not found a
citation for this, but it is my
impression that the received opinion
has it that abductions rarely occur
beyond approximately 55 years of age.
This is one of the reasons given by
Hopkins and Jacobs, among others,
for believing that sexual reproduction
is a primary objective of the abduction
process.

I will assign a value of 50 years to the
"useful lifetime" parameter. In other
words, the assumption is that
typically abductions begin at the age
of 5 and end at the age of 55. The
statistical loading of events, such as
before or after 30, is not important to
our workload analysis. It will be
assumed that abductions are evenly
distributed throughout the useful
lifetime of the experiencer.

Duration of Procedure
According to Hopkins, a typical
abduction requires about two hours to
accomplish: 'Though the vast majority
- probably more than 90 percent -- of
all abductions last not more than two
hours, there are a few dramatic
exceptions. Travis Walton, for
example was missing for a five-day
period.Ob> Writing eleven years earlier
in his seminal work Missing Time.
Hopkins had this to say about a
typical abduction: "What they are not
aware of is that it is now two hours
later." (Emphasis in original).nu
Jacobs says this about missing time,
which he and most researchers equate
with the abduction process: "Missing
time episodes are common in
abductees' lives. They are unable to
account for a "lost" period of time,
which might be as short as an hour or
two or as long as a day -- and
sometimes even longer. Trying to
understand the origin of the missing
time can torture the victims. It makes
no sense. They have no explanr,9?n,
and yet they know it happened." 1

5

The cover of the Berkeley Medallion
paperback of Fuller's Interrupted
Journey proclaims in large red letters
that "Hypnotism Uncovers The
Awesome Secret Of 2 Hours Lost
From A Couple's Life!" The original
edition is subtitled 'Two Lost Hours
'Aboard a Flying Saucer.' " Barney
Hill is quoted about his fateful drive
from Canada: "Even if I allowed more
time than I know we took at those
roadside stops, there still were at least
two h8Mrs missing out that night's
trip." Benjamin Simon, MD, the
original abduction regression
hypnotist, allowed that his patients "
... were constantly haunted by a
nagging anxiety centering ~I~und this
period of several hours ... " > In sum,
the consensus seems to favor not
much more, not much less than two
hours. The alien workers would be
required to perform additional tasks
before and after the abduction, much
as a worker in any earth-bound trade,
craft or profession does. Thus the
two-hour figure seems reasonable and
conservative.

Aliens Per Abduction
Finally, we must know how many
aliens it takes to perform an
abduction. Benjamin Simon asked
Barney Hill how many men were in
the party that flagged down his car,
and Barney replied: "I thought I saw a
cluster of six men. Because three of
them came to me, and three did
not.''05> However, Barney's drawing
of the capture scene shows a total of
ten dots, each meant to represent an
alien. The following excn%rge took
place in a recent interview of Budd
Hopkins. George Earley: "How many
aliens are usually involved?" Hopkins:
"Not a lot of beings. Two or three to
take the victim out of the house or car,
and four or five on the ship, in the
examining room. You don't run into
more than six or seven in the whole
business."

Division of labor on the craft is
puzzling. We know that there are
supervisors, and we are well aware of
the aliens who assist in the
examinations. But do these workers
scurry from one abductee to another?
Do the same workers . capture and
examine and then do duty in the
nursery? Is there a set of pilots or
maintenance men or accountants?
Every human enterprise has a very
substantial portion of its work force
engaged in administrative or support
activity, and it seems reasonable to
suppose that the aliens have an

Vol. 4, No. 1 February 1993

equivalent, especially in an
expeditionary force presumably very
far from home. Abductees would
never see these workers.

We will tentatively accept six as the
number of aliens involved in any
given abduction.

Preliminary Computations
We have five million abductees, each
experiencing ten abductions per 50
year lifetime, for a total of 50 million
abductions over that period, or one
million per year, or 2,740 abductions
per day.

Six aliens comprise an abduction
team. At two hours per abduction, a
team can do 12 procedures in a 24
hour day.

The number of teams required is 2,740
divided by 12, which equals 288 teams
or a total of 1,370 aliens.

This is the number of aliens required
to handle only the United States,
assuming that the teams work without
rest throughout the 24 hours, and
without significant other
impediments. It also ignores at least
several other factors that bear
mention.

First, abductions - like UFO sightings
are not evenly distributed

throughout the 24 hours of the day.
They appear to be quite
predo~n~tly a night time
activity. 1 Any deviation from even
distribution throughout the day will
add to the required number of crews.
For example, if 2/3 of all abductions
take place during any given eight
hour period, the minimum number of
required crews increases from 228 to
457.

Second, neither humans nor
domesticated working animals can
labor continuously, but continuous
activity is assumed in these
calculations. Jacobs sums up the
suspicions of many researchers when
he asks if at least the shorter greys
might nstbe robots or quasi-biological
entities. 1

) They don't seem to
breathe, there are no recreation or rest
facilities on the craft, and no alien has
ever been observed in what could be
described as even a moment of rest or
leisure. If, like humans in the
industrialized countries, they work an
8-hour day, the number of crews
required rises by a factor of three.
And if they are in fact robots, even

Bulletin of Anomalous Experience

machinery needs occasional
maintenance or replacement.
Assuming that there is something to
the Roswell and Kecksburg cases,
alien technology is far from perfect.
Obviously, these are all factors
requiring additional personnel and
craft.

The most "magical" aspect of this
operation is the assumption that the
alien craft can relocate at relativistic
speed, darting back and forth to
capture and return their prey, but the
sudden appearance and
disappearance of UFOs is a commonly
reported characteristic.

Granting that this discussion could go
on forever, it does seem that a figure
on the order of 500 crews, each
consisting of six aliens, could do the
job. This is a total of 3,000 aliens. It
may be useful to compare this figure
with the manning of naval vessels.
Aircraft carriers have a crew of 5,500,
and the newest destroyers carry a
complement of 366.

If the abduction phenomenon is
indeed worldwide, the numbers for
the U.S. must be multiplied by 22. The
population ratio is 250 million versus
5.5 billion.

Conclusion
The amount of quantitative data in the
abduction literature seems very
sparse. Doubtless this results from the
overwhelming novelty of the
qualitative portions of testimony from
experiencers, but it is a deficit that
deserves increased attention.

I have made an effort to present the
data clearly, drawing from authorities
whenever possible, and providing a
simple format to enable the reader to
do his own calculations in each
separate parameter. The issue really
is, can abductions be physical events?
With publication of the Roper Poll
data a number of researchers recoiled,
thinking that five million abductees
was, on face of it, a number so large as
to be incompatible with the concept of
"real" abductions.

Dennis Stacy spoke for many when he
wrote the following about the Roper
data. "Moreover, these numbers apply
only to a target American population
of 185 million. If we are to assume
that one in every 50 people on a planet
with a population of several billion
has actually been abducted at one time
or another, we are now looking at a

6

potential body-count of some several
hundred millions. The logistics of an
ongoing extraterrestrial invasion on
that kind of scale simply won't
compute. If true, in fact, the Earth's
skies would literally be darkened with
abducting UFOs day and night; they
would be stacked up over the major
metropolitan areas in the same way
that our own 747s now crowd the
airlanes over New York ... But if
millions of flying saucers aren't
involved in the abduction experience,
what is?"09>

But the logistics do compute, if only
we will bother to do the computing.
Nor need the skies be darkened,
because millions of flying saucers are
not required in order to support the
level of alien intervention implied by
the Roper data.

References:
l.Fuller, John G., The Interrupted Journey. New
York: Dial Press, 1966, p. 159.

2.Bullard, T. E., Ph.D., On Stolen Time: A
Summary of the Comparative Study of the UFO
Abduction Mystery. The FWld for UFO
Research, Mt. Rainier, MD.

3.Miller, John, M.D., "Envelope Epidemiology,"
Bulletin of Anomalous Experience, Vol. 2, No.5.

4.jacobs, n~vid, Ph.D., S<>cret Ufe Naw York:
Simon & Schuster, 1992, p. 306.

S.Unusual Personal Experiences, Bigelow
Holding Corporation, 4640 South Eastern, Las
Vegas, NV 89119, published 1992.

6.Hopkins, Budd, Intruders, New York:
Random House, 1987, p. 195.

7.Ibid., p. 7.

8.Bullard, op. cit., p. 4.

9.Bullard, op. cit., p. 4.

lO.Hopkins, op. cit., p. 217.

1l.Hopkins, Budd, M!ssjng Time. New York:
Richard Marek Publishers, 1981, p. 20

12.Jacobs, op. cit., p. 251.

13.Fuller, op. cit., p. 46.

14.Fuller, op. cit., p. xi.

lS.Fuller, op. cit., p. 123.

16.Fate, Vol. 45, No.9, p. 59.

17.Smith, Willy, Ph.D.," The Isolation
Syndrome", The UNAT Project, p. 16, 18.

18. Jacobs, op. cit., see chapter eight for complete
discussion.

19. "Fate", Vol. 45, No.9, p. 65.

r

Vol. 4, No. 1 February 1993

A brochure for the conference below was
sent by a loyal subscriber. The degree of
relevance to abduction experiences
depends on your point of view.

First International Conference on
Transcultural Psychiatry

Montreal Convention Centre, June 21·23,
1993

Theme:
Healing: Beyond Suffering or Death A
Transcultursllntegrative Approach to Life.

At the dawn of a new milennium, our
world is challenged by all kinds of
conflicts, be they personal, social or
environmental. Concepts from the
past no longer seem capable of
withstanding the new requirements
and emerging tensions. As a partial
answer to this challenge, this
convention will look, beyond the
usual cultural views, at a new
integrative approach to life, as a
possible therapeutic means of
achieving a more balanced state of
mind and state of being.

Sponsored by the Department of
Psychiatry, Universite de Montreal
and the Death Studies Centre,
Universite du Quebec a Montreal, this

Jean Mundy sent along a brochure for the
following journal, noting that this is an
excellent source for Parapsychology
publications.

Exceptional Human Experience

Exceptional Human Experience (EHE),
formerly Parapsychology Abstracts
International (PAl), serves as a forum
for ideas and methods aimed at
putting heart into science through the
medium of exceptional human
experience, whereas P AI covered only

Bulletin of Anomalous Experience

convention will compare the
traditional Western concepts of health
and achievement with those of
transpersonal psychology and Tibetan
Buddhism, one of the foremost
oriental schools of thought.

During the three days of the event,
besides plenary sessions dealing with
the nature of suffering, death and the
process of healing, there will be
lectures and workshops on the
following indicative topics:

•

Resolution of personal and family conflict
when at the threshold of death or in the
cases of chronic diseases.

Transgenerationallinks to disease

Psychoaffective investment in disease

Psychological dissociation following
trauma

Use of rituals in cases of severe illnesses

Near-death experiences and death
awareness as a medium of transformation

Symbolic death enacting as a healing
instrument

Use of the placebo effect

Psychophysiological effects of meditation
and use of other modified states of
consciousness for therapeutic purposes

parapsychology. Exceptional human
experiences (EHEs) occur
spontaneously and possess intangible
qualities that do not appear to
originate in the immediate sensory
environment. EHEs appear to be an
intuitive, empathic form of
communication and knowledge that
relates the individual to others and to
distant times and places in an
immediate way that fosters direction,
connection, communion, and
creativity. They take many forms:
presentiments of disaster, a sense of

Psychodynamics of spontaneous
remission or healing

7

The convention will be blessed by the
presence of the Dalai Lama who will
preside over the opening plenary
session and insure the authenticity of
the oriental tradition presented. Some
of our plenary speakers will be

Herbert Benson, MD (President of the
Mind/Body Medical Institute)

Elmer Green, Ph.D. {pioneer of
biofeedback)

Stan Grot, MD (founding President of the
International Transpersonal Association

Stanley Krippner, Ph.D. (psychic
dimension of healing)

Sogyal Rlmpoche (Tibetan lama, specialist
on the Book of the Dead)

Kenneth Ring, Ph.D. (world-renowned
investigator of near-death experiences)

Anno Schutzenberger (transgenerational
ties to illness)

Charles Tart, PhD. (world-renowned
expert on modified states of
consciousness)

Registration Fees are $375 CDN
(before May 15) or $450 CDN on-site.
For further information call (514)
848-1133, or Fax (514) 288-6469

presence, inner voices, UFO
encounters, extrasensory perceptions
such as clairvoyance, telepathy, and
precognition; experiences of being out
of one's body, mystical ecstasy,
creative inspiration, luminosity,
channeling and mediumship;
near-death experiences; lucid dreams;
life review; revelation; automatisms
such as dowsing, crystal-vision, and
ouija board; the aesthetic experience;
peak experience; and unusual
experiences associated with death.

Vol. 4, No.1 February 1993

Exceptional Human Experience was
created to look into fresh approaches
to the spontaneous occurrence of
EHEs whether in life or laboratory. It
is founded on the assumption that an
essential characteristic of these
experiences is their spontaneity. They
also could be considered as forms of
personal response to the environment
and indicate an enlargement of the
sense of self. They provide the person
who has them with something fresh
and new that could not have been
deliberately manufactured.

EHE is dedicated to discovering
whatever meanings can be discerned
inEHEsby

Looking at the broader context in which
these experiences occur;

Examining the ways in which they connect
people to unsuspected levels of
themselves, to others, and to the universe
at large;

Describing ways in which the meaning of
these experiences can be teased out and
augmented and amplified by searching the

The Little Blue Book of UFOs: The
Extra-Terrestrial in Canada
Compiled, Annotated and Introduced by John
Robert Colombo
Vancouver: Arsenal Pulp Press (1062 Homer St.,
#100, Vancouver BC V6B 2W9 Canada), 1992 91
pages.

This really is a little book: 4.25" by 3".
Mr. Colombo, "Canada's Master
Gatherer" of Canadiana, has compiled
comments on UFOs "from men and
women who are reporters, observers,
commentators, researchers, investigators,
collectors, witnesses, contactees,
abductees, proponents, opponents,
sceptics, psychics, astronomers,
philosophers, etc." As with his earlier
book on UFOs, l!FOs Over Canada
(excerpted in BAE Vol. 2, No. 6), all the
quotations have a Canadian connection of
some kind. A delight to read.

"On a per-capita basis, more
Canadians report UFO sightings than
do people of any other country." J. Allen
Hynek, U.S. astronomer and UFO investigator,
characteristic remark.

Bulletin of Anomalous Experience

literature of psychology, religion,
philosophy, parapsychology,
anthropology, sociology, philosophy of
science, quantum physics, the humanities,
and even magical and occult texts; and

Showing that EHEs themselves should
provide the impetus for research into
EHEs and that the only scientific approach
that is likely to succeed in finding the
meaning o these experiences is one that
is informed by the heart as much as the
head.

Thus, both masculine and feminine
qualities are essential to moving
forward in this challenging area. EHE
is interested in the approaches of
feminist science, postmodernism,
hermeneutics, humanistic and
transpersonal psychology, narrative
approaches, phenomenology - in
short, any approach that can draw out
the larger meaning of the experience
by seeing how each one involves the
person who had it in an
ever-widening spiral of connection
and creative expression.

To accomplish these ends, each issue
of EHE is in two parts. The first

"It is probably sufficient to say that
Canadian ufology is not so easily
pigeonholed as American and
European versions, and although we
have certain traits of both groups, the
"loneliness of the long-distance
ufologist" has made us more loners,
and hence more independent." Chris
Rutkowski, Winnipeg-based ufologist, "A
Canadian Perspective," International UFO
Reporter, Jan-Feb 1990.

"Perhaps there is a hopeful possibility
here in the conquest of outer space.
Interplanetary activity may well give
us planetary peace. Once we discover
Martian space ships hovering over
earth's air-space, we will all come
together. "How dare they threaten us
like this!" we shall shout, as one, at a
really United Nations!" Lester B. Pearson,
diplomat (and former Canadian Prime
Minister), Nobel Peace Prize Lecture, Oslo,
Norway, 11 Dec. 1957. The text is taken from
The Four Faces of Peace and the International
Outlook, edited by Sherleigh G. Pierson (1964)

"If alien creatures in UFOs were to
make daylight landings in the
downtown areas of major cities of any

consists of articles on approaches to
the study of EHEs as well as
experiential accounts of various types
of EHEs. The second consists of
summaries of books, articles, chapters,
research reports, dissertations, and
pamphlets arranged by type of EHE
(e.g. Apparitions; Poltergeists/
Hauntings; Inspiration; Possession) or
the approach (e.g. Feminist Science;
Postmodern Views; Social Sciences).

EHE is published twice a year,
averages 150 pages, and contains
extensive author, title, and subject
indexes. Volumes are $35 per year
($38) elsewhere. The current volume
of EHE is Vol. 10, 1992. (Vols. 1-10 are
available at the special price of $150
plus postage ($35 in U.S., $60
elsewhere).

For more information contact
Parapsychology Sources of
Information Center, 2 Plane Tree Lane,
Dix Hills, NY 11746

country in the world, they would be
most likely to do so in Canada. This is
because the worst that could happen
to them as a result would be that
Canadians would have them appear
before a Royal Commission of
Enquiry. The results of the enquiry
would be filed with the National
Research Council's Non-Meteoritic
Division and promptly forgotten. The
aliens would then go about their
business while Canadians resumed
their debate about national unity. In
any other country, the natives would
shoot at the aliens, try to imprison
them, or put them into labs for
dissection." Lawrence J. Fenwick, a founder
of CUFORN (Canadian UFO Research
Network), statement, 5 April1992

Vol. 4, No. 1 February 1993

Frontiers of the Soul: Exploring
Psychic Evolution
by Michael Grosso
Quest Books, 1992

This little gem was sitting on my
bookshelf in the must-read section for far
too long. Michael Grosso, a professor of
philosophy and humanities at Jersey City
State College, shows how our idea of God
may be based on paranormal experiences
and how the Christian religion, in
particular, was built around them. He
demonstrates how research findings on psi
mesh neatly with what we understand of
religious practices and beliefs. He argues
for the existence of a hyperphysical reality
that underlies all transcendent belief
systems, and examines the role of
transcendent psi as an evolutionary force
in humanity. Frontiers of the Soul is
eminently readable. Theoretical
discussions are nicely balanced with
fascinating detailed studies of Padre Pio.
Sai Baba, the Marian apparitions, the
Eleusinian Mysteries, and beliefs in
guardian angels. It was a genuine delight
reading Frontiers of the Soul; I highly
recommend it.

... Looking back in time, people may
learn to see the earliest spiritual
visions of the human race in a new
light. They may come to see that the
first products of the spiritual
imagination were projected images of
their own evolutionary future. From
this perspective, all the gods and
goddesses, indeed, the whole
pantheon of spiritual powers, become
images of super-evolved humanity.
The following chapters explore this
hypothesis.

Foreshadowings of our evolutionary
future are shown in the first
imaginings of the gods, in the
behavior of extraordinary individuals,
in ancient rituals and beliefs, in
phenomena showing transcendence of
the body, and in certain global
patterns of transformative experience
w can observe today-indeed, in a
whole family of experiences I call
evolutionary accelerators.

... Batchelder's work has yielded
enough empirical evidence to prove
that it is possible for a group of
people, who invent a myth (a story in
images) and practice a special group
dynamic (believing, expecting, and
behaving spontaneously), to create an
independent psychic entity with the
ability to "do" things considered
"paranormal." This research has
implications for the theory of angels.

Bulletin of Anomalous Experience

It also has implications for other
"supernatural" or imaginal entities,
including God. In my view, believers
in gods and angels may use
unconsciously the same psychological
techniques that Batchelder and his
followers used consciously and
formally. They create a story,
personify a psychic entity, and give
themselves over to passionate belief
in this story and entity. Batchelder's
researchers obtained results. Why
shouldn't believers in guardian angels
get similar results?

Of course, ordinary, even selfish
people have paranormal experiences.
But their frequency, magnitude, and
reliability are low, compared with
saintly, species-oriented psi. Thus the
psychic and the spiritual do converge,
after all. Psi serves the spirit, as the
part serves the whole. The
indications, in my opinion, support
the old view. All psychic powers are
in the long run subject to the rule of
the highest intentions.

I would state this rule as follows; the
more selfish the intention, the more
constrained our higher powers; the
higher the intention -- the more in
harmony with the deepest needs and
the most lasting good of humanity -
perhaps of earth itself -- the more
likely the higher powers are to be
mobilized, released, and made
available for our integral evolution.

The UFO experience is basic to our list
of experiences with possible impact on
psychic evolution. On almost any
interpretation, the UFO experience has
evolutionary implications. For
example, if real extraterrestrials (ETs)
are visiting us, our basic view of our
place in the universe would change
drastically. Or suppose instead that
UFOs are psycho-terrestrials (PTs)
from inner space. There would still be
evolutionary implications. In Jung's
classic study, disc-shaped flying
saucers appearing in the skies are
signs of closure in a great cycle of
regenerative time. The disc, according
to Jung, was like a mandala, a symbol
of wholeness. The flying saucer
phenomenon would then be

· signalling that our collective
consciousness is decomposing and is
in process of renovating and
reconstituting itself.

.. .In reviewing these patterns of alien
encounter, we are asking if they have
any evolutionary significance.
Clearly, there is no simple answer to

9 -
this question. The significance of any
experience is an open matter. But here
are four ways the extraordinary
encounters described may accelerate
the evolution of consciousness:

Images and symbols of human potential.
The sheer weight of accumulated
evidence might force us to confront
the idea of our latent potentials. We
may become conscious of that
superior inner producer that Hilary
Evans describes. And this may stir us
to take more responsibility for our
thoughts, beliefs, and intentions. We
may realize more clearly that we are
creating our world, however subtly,
gradually, and inconspicuously.

The entities described in this book
seem in some sense to be objectively
real. But because they are partially
psychic in origin they are also
creatures of symbol and inner
significance. Their symbolic outreach
is both inward and outward: they
point to powers within as well as
possible events taking place in the
outer world.

A black dog with red eyes or a winged
headless man that assaults us on a
lonely road is frightening. Yet in a
way such visions are merely histrionic
gestures that allude to the far greater
horrors of actual existence: death
squads, serial killers, organized armies
and their technologies of murder.
Likewise, the vision of Mary is
glorious to contemplate, but its deeper
significance is the potential for divine
compassion that lies within us. The
angel that rescues us is also the angel
within, our own potential to transcend
the possible, our own existential
option to be angels to one another.

Again, the important thing is not
literal levitation but the world of
possibilities that the metaphor of
levitation suggests. An endless range
of possibilities revolves around the
imagery of "levity"-of lightness,
detachment, mobility, of liberation
from "gravity"-not just the force that
yanks us down to earth but the
humorless heaviness that weighs on
our inner lives.

Alien encounters evoke images of
higher worlds, higher intelligences.
An image of a higher intelligence at
large disposed to help us in our daily
lives might provide the stimulus we
need to dare things we might
otherwise feel too intimidated to
attempt. The gods in the Homeric

VOl. 4;""No. 1 February f993

epics seem to work that way: the gods
and goddesses are all in Odysseus
himself. It is they that draw out his
great potential as a human being.
They seem to be in the sky drawing
him onward, but they are also inside
him, propelling him through his
adventures.

The energy factor.
Many of these experiences stir up,
even seem to transmit, a
lif~nhancing energy. They produce
physical effects and aftereffects. Mary
irradiates light-through her smile, the
palms of her hands, her eyes, her
jewelry, her golden gown. She emits
the sheer power of a higher radiation
that goes to the core of body and soul.

... When people are on the threshold of
death, dazzling beings of light appear
and pour out their supernormal
energies. Experiencers speak in
breathless hyperboles of being bathed
in a luminous source of unconditional
love. This is not a word or a concept
or a gray abstraction; it is a burst of
superior force, electrifyingly physical.
UFO phenomena are nothing if they
are not lights that dance and play
tricks in space, as if to bewitch us for
one moment so that we pause and
look up-as Whitman says-in perfect
silence at the stars. When UFO
contactees speak volubly of solar
governments, of light rays of wisdom,
of the radiance of love, there is a real
psychoenergetic factor at work, an
evolutionary accelerator

Grappling with the Shadow.
We may also be changed by being
forced to grapple with the Shadow-the
dark challenging corridors we have to
pass through at the frontiers of the
soul. Clearly, not all alien realities are
unqualified in their benignity: there is
nastiness afoot in the twilight zone,
such as diabolical attack. In spite of
all our fantasies of invulnerability,
there are red-eyed monsters,
suffocating Old Hags, cold-eyed aliens
who would strap you down on an
operating table. These are the
monsters and aliens that lie concealed
and repressed in the Shadow. But do
they also have an objective reality? It
is hard for us rational, light-loving,
amiable souls to consider that out
there in the world there may be
prowling predatory forces of
unalloyed evil intent. Nevertheless,
the Shadow can be our best friend.
The Shadow - the side in ourselves
we dare not look at - can be our best
teacher. Terrifying, disorienting

Bulletin of Anomalous Experience

experiences may hurt and damage us,
but when we are attacked by alien
forces, our inner resources are more
likely to be awakened. This is true
whether the aliens are extraterrestrial
or psychoterrestrial. Either way,
meeting them can be a way to enlarge
our self-understanding.

Dissolving our ordinary sense of reality.
Alien adventures tum into allies for
transformation when they dissolve
our ordinary sense of reality. I think it
was Castaneda's don Juan who used
to complain that people were too
solid, too dense. Finding oneself in
bed with a Big Hairy Monster can
have a liquefying effect on one's sense
of reality. Such an experience can
transfigure us by breaking down our
habitual sense of what is true, real,
and certain.

Socrates, the gadfly, tried to sting
people awake from false certainty.
Socrates was said to affect people like
a torpedo fish, a creature known to
cause an electric shock that numbs
and paralyzes its victim. Socrates was
a dispenser of metaphysical numbing,
in which the patient became receptive
to new truths.

Is this the way that evolutionary
accelerators work? In these encounters
at the frontiers of the soul, are we
given shocks meant to numb,
paralyze, and suspend our normal
sense of reality? Socrates awakened
his companions to wonder, setting
them on the quest for wisdom. Alien
contact experiences also inspire
philosophical wonder. They force us
to question our metaphysical
assumptions and to revise our
workaday maps of reality.

An extraordinary experience can be an
ally or an enemy. In the end, spiritual
evolution is a free creation. Whether
we advance or retreat in the school of
life depends on an act of our
imagination, on the way we see the
pattern, on the meaning we take from
the experience. This is the sticking
point of human potential; there are no
guarantees, no surefire formulas.
Help, grace, miracle-at best they are
invitations to awakening. But lacking
the right myth, insight, or frame of
reference, we are as likely to tumble
backward as we are to bolt forward.

10

Healing Shattered Reality:
Understanding Contactee Trauma
Alice Bryant and Linda Seebach, M.S.W.
1991: WildF1ower Press, P.O. Box 230893,
Tigard Oregon 97224

Healing Shattered Reality, a self-help book
for contactees and abductees, has been
recommended by a number of BAE
readers. I had mixed feelings about it.
When it stayed with psychodynamics and
the business of understanding, and
healing, contactee and abductee trauma, it
was at its best, providing useful material,
compassionately presented. Authors
Bryant and Seebach have very particular
views of the nature of the abduction
experience, and this is reflected in the
inclusion of material regarding the Ash tar
Command, including an entire chapter,
"Eunethia," which consists of "a
telepathic message from Eunethia,
Commander of the Starship Venusia,
Member of the Ashtar Command, in the
service of the Free Federation of Planets."
While I respect their point of view, by the
end of the book I felt that I had to go back
and work at separating what parts were
attached to their particular belief system
and what parts were more generally
applicable. It has some value, and
certainly is an admirable effort at a
self-help book for experiencers -- the only
one I know of. (Are there others?)

Biographical notes on the authors:

Alice Bryant: Early in life Alice began
a journey on the metaphysical path
which led to the writing of her first
book, The Message of the Crystal
Skull. She has traveled extensively in
the United States and in Mexico
visiting the ancient monuments.
Helping to bring understanding of the
contactee phenomenon and what it
means to the world has become her
life's work

Linda Seebach: Linda earned her
Bachelor of Arts Degree from the New
Mexico Institute of Mining and
Technology and her Master of Social
Work Degree from the University of
Denver. In 1984 she began working
with Vietnam veterans with
Post-Traumatic Stress Disorder. A
long time student of metaphysics and
New Age thinking, she incorporated
empowerment methodologies into her
counseling and utilized innovative
means to bring people back into the
knowledge of who they truly are, to
help them get in touch with their
deepest selves, and to assist them in
formulating a future worth living.

Vol. 4, No.1, February 1993

... For many Communion was the
catalyst that flung open the doors of
buried personal experiences. The
realization for some of you dawned
slowly and gently; for others the
world of everyday life split, and
reality, as you knew It, shattered. For
deep within your souls was spoken an
unalterable truth, you are contactees.
Once this truth is known, it can never
be successfully denied. Learning to
live with this knowledge and to
become happy, healthy. whole people
can be a journey of unimagined
proportions.

So begins an ongoing search, a deep
personal search to answer the
questions that bum in your souls and
cry out for answers. What is found is
a maddening array of so-called facts
that are contradictory; strong
arguments that the governments of
the world have known for years that
the Dimension Travelers are here and
have not told you; horror stories of
secret bases; wondrous words of a
better world. Desperately you search
to find your own meaning, what your
own relationship with these unknown
beings is, why you were contacted and
what it means to your future. Often,
much too often, this is a journey taken
alone, a secret part of life which you
cannot, dare not, share with anyone.

Searching for answers to the many
questions, you discover that one
remembered or suspected contact may
not be the first time you were
involved with the Dimension
Travelers. In all probability, the
remembered experience is just the tip
of the iceberg. Time and time again
you discover, or undergo one contact
experience to find, either through
conscious recall or hypnotic
regression, that there have been many
other contact experiences. Indeed, a
whole lifetime of experiences may
surface, much to your surprise (and
often times distress)

.. .All contactees accept their
experiences according to their own
understanding. The continuum flows
from those who view their experiences
with complete understanding to those
who feel they have been victimized by
abduction. They may be described by
the following categories.

1. Long-term, enlightened
contactees-These contactees have
known for years of their experiences
and involvement with the Dimension
Travelers. They have integrated their

Bulletin of Anomalous Experience

experiences into their lives and have
become productive, happy people.
One such person is Ida Kannenberg, a
sweet, quiet lady who has been led to
share her own experiences. We
wholeheartedly recommend her book,
UFOs And The Psychic Factor. A
close associate of Dr. Leo Sprinkle, Ms.
Kannenberg has been of invaluable
assistance to many contactees and has
become an excellent role model for the
newly aware.

2.Long-term, traumatized contactees
-These people were contacted in the
past and have been unable to integrate
their experiences into their lives. They
are victims of trauma and probably
have developed Post Contact
Syndrome. Among this group will be
found many who have, as a result of
their trauma, developed maladaptive
lifestyles, many having turned to
alcohol and drugs in order to forget.

3.Long-term, newly enlightened
contactees-These people have been
lifelong contactees, but, for reasons
unknown to us, have had their
experiences blocked from are seeking
to reconstruct their own pasts and to
learn what lies hidden in their
subconscious memories. Whitley
Strieber, author of Communion and
Transformation, provides an excellent
example of the struggles and doubts
of a newly aware contactee.

4.Contactees unaware-This category
perhaps composes the largest group of
contactees, those who have had
lifetime contact and do not remember
their encounters. These people
develop a philosophy of life similar to
contactees aware, yet have not made
the connection of their ideologies to
the UFO contact phenomenon. Many
of these contactees unaware do
remember having an intense religious
experience in which they met a higher
being. Some may never remember
their contact experiences. The subtle
manner in which some contact events
in life are never given another, or very
little, thought is one of the reasons
why some contactees may be unaware
of their contact status. They ... will be
quite certain that they have no missing
time or strange experiences. This
exclusion factor is particularly
relevant when the memories or
feelings were pleasant.

S.Abductee-These people have been
contacted by the renegade splinter
groups operating in and around our
planet. These contacts were not made

11

with permission or prior consent; the
people did not ask for contact nor
agree to it. Despite popular opinion,
those contactees referred to as
abductees in the literature are
probably not abductees under this
definition, but are contactees newly
aware. Physical contact alone does
not make an abduction. There are
distinct differences between abductees
and contactees in many aspects of life,
There are vast and vital differences
among the originators of the contact
and among their purposes and
motives. The renegades are the bad
guys, and their contacts are abducted.

These abductees are not without hope,
and they can take control of their lives,
as can anyone. They, too, are
participating in the expansion of
human consciousness. These
abduction experiences should not be
thought of in terms of evil, per se. but
in terms of difference. If those
undergoing these abduction
experiences do not wish to continue
being abducted, they need not. The
choice is theirs.

What is contact, how does it happen,
and what does it mean to the people
involved? These are the questions of
our times, questions that must begin
to be addressed and to be answered.
The longer we wait to seriously and
intently address the contactee and
abductee phenomenon, the harder it
will be, for the numbers are already
astronomically high.

... The Dimension Travelers are
masters of mind control; therefore, the
barriers may be imposed by methods
we have yet to understand. We have
termed the barriers psychernnetic
because of the three properties they
seem to incorporate: psychological,
chemical, and electromagnetic

... The contactee must walk a fine line,
for the basis of what creates reality has
taken on new meanings and the
absurd, bizarre. impossible and
incredible now have to be given
credence. The demarcation line of
what is insane has shifted
dramatically. The mind's credibility
level has expanded to encompass
entirely new concepts heretofore
never dreamed of. All contactees must
decide how far over the line they can
go and still maintain themselves in a
world that has no concept of their
experiences and their new basis for
reality.

Vol. 4, No.1, February 1993

There have been several...instances
where hypnotic regression has
brought about the alleviation of stress
and physical illness, such as severe
headaches. The major thing
accomplished, however. is the
bringing into consciousness of
everything that happened. This
brings the memories from the
subconscious into the light where they
can be examined, integrated and dealt
with in constructive ways. Combined
with the foundations of healing,
hypnotic regression can fill in the
missing parts and bring about a
balance within.

Special considerations must be given
to those individuals who, by virtue of

Dissociation
students.

in ambidextrous

Kunz.endorf RG Marsden D Percept
Mot Skills 1991 Dec;73(3 Pt 1):778

95 students completed Bernstein and
Putnam's Dissociative Experiences
Scale and Annett's Handedness
Questionnaire. Greater dissociation
was statistically associated with
ambidexterity of these
undergraduates.

Psychopathology, hypnotizability,
and dissociation.
Frisc:hholz EJ Lipman LS Braun BG Sac:hsRG
Am J Psychiatry 1992 Nov;149(11):1521-5

OBJECTIVE: The purpose of the study
was to replicate and extend previous
findings regarding the hypnotizability
of different clinical groups.

METIIOD: The authors compared the
differential hypnotizability of four
psychiatric groups-patients with
dissociative disorders (N = 17),
schizophrenia (N = 13), mood
disorders (N = 13), and anxiety
disorders (N = 14)-and one normal
group of college students (N = 63).
Hypnotizability was assessed by four
different measures: the eye roll sign

Bulletin of Anomalous Experience

their occupation. can not openly
discuss their knowledge and
experiences. This includes those in the
military service who are told under
penalty of death not to ...talk, those
civilians or employees who have
received similar instructions from the
government, professionals upholding
their client confidentiality, etc. These
people can not publicly avail
themselves of support systems. Until
the government and public
restrictions are lifted, these people
must protect themselves and live
within the limitations imposed upon
them or chose to risk paying a high
price. However, they can educate
themselves, meditate, change their

and the induction score of the
Hypnotic Induction Profile, the
Stanford Hypnotic Susceptibility
Scale, For C, and two self- ratings of
hypnotizability.

RESULTS: As predicted, dissociative
disorder patients had significantly
higher hypnotizability scores on all
measures than all other groups.
Schizophrenic patients, on the other
hand, had significantly lower scores
than normal subjects on of
hypnotizability. Some other
unpredicted between-group
differences were also found.
Nevertheless, despite the
between-group differences, the
intercorrelations between the various
hypnotizability measures within the
normal group were very similar to
those observed in the combined
patient groups.

CONCLUSIONS: The findings suggest
that routine hypnotizability
assessment may be useful in the
differential diagnosis of patients with
dissociative disorders.

12

cognitive perceptions and work
within the system for support. They
can write science fiction or fantasy
stories, keep a private journal or
simply write a letter to themselves.
Writing things out necessitates
bringing ideas and thoughts from the
abstract to the concrete and analysis
becomes easier. They can avail
themselves of professional counseling
through military or private
psychologists or psychiatrists or work
with peer support groups. Because so
many people are affected in this
manner, it provides an opportunity to
become an advocate within the system
for better mental health resources for
people experiencing trauma.

Efficacy of treatments for
posttraumatic stress disorder. An
empirical review.
Solomon SD Gerrity ET Muff AM
JAMA 1992 Aug 5;268(5):633-8

OBJECTIVE-The purpose of this article
is to review the empirical evidence for
the efficacy of a range of treatments
for posttraumatic stress disorder
(PTSD). Reviewed studies focused on
rape victims, combat veterans, the
tragically bereaved, torture victims,
accident victims, of physical assault,
and child abuse victims.

DATA SOURCES-- Peer-reviewed
journals (Psych-Info, MEDLINE), book
chapters (PILOTS database), active
investigators, abstracts from the 1990
and 1991 International Society for
Traumatic Stress Studies.

STUDY SELECTION-- We identified 255
English-language reports of treatment
for PTSD. We restricted our focus to
randomized, clinical trials that
included a systematic assessment of
PTSD using DSM-III or DSM-III-R
criteria (N = 11).

DATA EXTRACTION-Studies were
assessed according to methodological
strength: random assignment to the

Vol. 4, No.1 , February 1993

treatment of interest, and either an
alternative treatment or control group;
sample selection; and inclusion of
statistical tests of significance.

DATA SYNTIIESIS: Drug studies show a
modest but clinically meaningful
effect on PTSD. Stronger effects were
found for behavioural techniques
involving direct therapeutic
exposure... Studies of cognitive
therapy, psychodynamic therapy, and
hypnosis suggest that these
approaches may also hold promise.
However, further research is needed
before any of these approaches can be
pronounced effective as lasting
treatment of PTSD.

CONCLUSIONS: Further studies should
specifically address combined
treatment approaches, optimal
treatment length and timing, effects of
comorbidity, and unstudied
traumatized populations.

Psychosis· induced
stress disorder.
LundyMS

posttraumatic

Am J Psych other 1992 Ju1;46(3):485-91

Conventional theories about stressors
severe enough to lead to PTSD hve
focused on external events.
Historically, however, psychosis has
been considered one of the most
severe stressors to which one can be
subjected. The impact of psychosis, in
the case of schizophrenia, may be
mistaken for the psychosis itself. The
possibility of a comorbid,
psychosis-induced PTSD should be
considered in persons who have
experienced a psychotic illness.
Recognition of the syndrome may lead
to more effective and empathic clinical
treatment of persons with severe
mental illness.

Inadvertent hypnosis during
interrogation: false confession due to
dissociative state; mis-identified
multiple personality and the Satanic
cult hypothesis.
OfsheRJ
Int] Oi.n Exp Hypn 1992 Ju1;40(3):125-56

Induction of a dissociative state
followed by suggestion during
interrogation caused a suspect to
develop pseudo-memories of raping
his daughters and of participation in a
baby-murdering Satanic cult. The

Bulletin of Anomalous Experience

pseudo-memories coupled with
influence from authority figures
convinced him of his guilt for 6
monthsNo evidence supported an
inference of guilt and substantial
evidence supported the conclusion
that no crime had been committed. An
experiment demonstrated the
suspect's extreme suggestibility. The
conclusion reached was that the cult
did not exist and the suspect's
confessions were coerced-intemalizd
false confessions. During the
investigation, 2 psychologists
diagnosed the suspect as suffering
from a dissociative disorder similar to
multiple personality. Both
psychologists were predisposed to
find Satanic cult activity. Each
concluded that the disorder was due
to "programming" by the non- existent
Satanic cult.

Reports of real and false memories:
the relevance of hypnosis,
hypnotizability, and context of
memory test.
Barnier AJ McConkey KM
J Abnorm Psychol1992 Aug;101(3):521-7

Thirty high- and 30 low-hypnotizable
subjects saw slides of a purse
(snatching). The experimenter
suggested the offender had a
moustache (true), wore a scarf (false),
and picked up flowers (false). Memory
was tested by the experimenter after
the suggestion, by another
experimenter during an inquiry
session, and again by the 2nd
experimenter after the experimenter
appeared to end the session.
Hypnotizability, but not hypnosis,
was associated with false memory
reports; more high-than
low-hypnotizable subjects reported
false memories. The context of testing
influenced true and false memory
reports; fewer reports occurred in an
informal rather than a formal test
context.

Evaluating hypnotic memory
enhancement (hypermnesia and
reminiscence) using multitrial forced
recall.
Dinges OF Whitehouse WG Orne EC Powell

JW Orne MT Erdelyi MH
J Exp Psycho! Learn Mem Cogn 1992
Sep;18(5):1139-47

Two experiments investigated
whether hypnosis enhances memory

13

retrieval per se or merely increases a
person's willingness to report
recollections. Both experiments
assessed immediate and delayed (i.e.,
1 week) recall for pictorial stimuli. In
Experiment 1, following an initial
waking baseline recall, subjects of
high or low hypnotic ability
completed a series of recall trials
conducted either in hypnosis or in the
waking condition. The classic
hypermnesia effect was obtained, but
with no suppemental contribution of
hypnosis. In Experiment 2, hypnosis
was introduced only after 6
waking-recall trials. Hypnosis again
failed to enhance retrieval of new
correct items, although it increased the
production of new incorrect recall
among hypnotizable individuals. The
findings provide no evidence for
alleged hypermnesic properties of
hypnosis.

Left ear (right temporal lobe)
suppressions during dichotic
listening, ego-alien intrusion
experiences and spiritualistic beliefs
in normal women.
Lavallee MR Persinger MA
Percept Mot Skills 1992 Oct;75(2):547-51

Beliefs in spiritualism, a history of a
sensed presence, and mental diplopia
may share a common source of
psychometric variance. We
hypothesized that this variance should
be specifically associated with right
temporal-lobe function. Inferences of
temporal lobe signs, hemisphericity
(Vingiano's quotient) and self-esteem
as well as dichotic listening measures
were obtained for 26 university
women. As predicted, the numbers of
left-ear suppressions (right
temporal-lobe function) but not of
right-ear suppressions were
specifically and moderately (rho =
0.64) correlated with the intensity of
Tobacyk's spiritualistic beliefs and a
history of sensed presences and ego­
alien intrusions. However, the
negative association (rhos about- 0.45)
between indices of left-right
hemisphericity and self-esteem was
related to a separate factor.

Right hemisphericity, low
self-esteem, and unusual
experiences: a response to Vingiano.
Persinger MA
Percept Mot Skills 1992 Oct;75(2):568-70

Vol. 4, No.1 , February 1993

Vingiano's (1992) challenge
concerning the relationship between
right hemisphericity, low self-esteem,
mystical experiences, and religiosity ...
... Because transient above-normal
left-hemispheric activity enhances

BuUetin of Anomalous Experience is a
networking newsletter about the UFO
abduction phenomenon and related
issues, for mental health professionals
and interested scientists. As Hilary
Evans has observed, we try to
"comfortably tread the narrow path
between the groves of academia and
the dust and heal of the marketplace,
inquiring and suggesting, not
asserting or insisting." Distribution
has traditionally been limited to
mental health professionals and
interested scientists. We have recently
decided to open up subscriptions to
experiencers as well, on a trial basis
(as discussed in the results of a recent
Virtual Conference).

SUBSCRIPTIONS

The costs for subscriptions and back
issues goes up as of the 1993 issue:
Subscriptions are now $25 per
calendar year; sets of back issues for
1990 and 1991 are available at $25 per
year. (I have held the line on
subscriptions for the three years BAE
has been in operation, despite three
increases in postal fees in Canada and
numerous other cost increases. This
is still a non-profit operation, despite
the fee increase!) Make cheques

Bulletin of Anomalous Experience

positive affect and the sense of self,
concurrent right- hemispheric
intrusions are experienced as mystical
experiences. Religiosity would be the
consequence of persistent
above-normal left- temporofrontal

David Gotlib, M.D. - Editor

14

activation that encourages the
delusion. Hence, extreme conditions,
such as left lateralized temporal-lobe
epileptic foci, encourage both mystical
and religious experiences.

Joanne Hager, Ph.D. - Associate Editor

payable to "David Gotlib, M.D.," not to
the Bulletin.

COPYRIGHT INFORMATION

All contributions to BAE remains the
property of the AUTHORS. This is in
the spirit of BAE, which is a medium
for discussion and, apart from our
editorial comments (which appear in
italics), not a voice in itself.
Reproduction in whole, or in part,
requires the express written
permission of the author. You can
contact them directly, or through me.

CONTRIBUTIONS: TiiE SPIRIT OF
BAE

If you are sending me correspondence
regarding items in BAE, or a
contribution for publication, unless
you clearly state to the contrary I am
assuming that you are providing
permission to print all or part of it
here (at my discretion). If you wish to
send me a confidential or personal
letter, that's fine too, but please
specify in your letter that it is not to be
printed. (Most of the time this is
obvious, but better safe than sorry).
Lengthy contributions are also
welcome on IBM-compatible diskettes

(5.25 or 3.5 inch). I am currently
running Word for Windows 2.0, but I
can work with WordPerfect 5.0 and
ASCII (text) files.

BAE ON THE WELL

A selection from articles from BAE
appears in the "mind" conference of
the WELL (Whole Earth 'Lectronic
Link) conferencing system. If you do
not wish your contributions to appear
on the WELL, please indicate so with
your submission.

HOW TO REACH ME

Address all correspondence to

David Gotlib, M.D.
Bulletin of Anomalous Experience
2 St. Clair Avenue West, Suite 607
Toronto, Ontario,
Canada
M4V1L5

Telephone (416) 963-8700
Fax (416) 962-4622 C
ompuServe 72037,737
Well"drdave"

Please note that the address and fax
numbers are new.

