
FM:s Foundation Newsletter
3401 ~'s""' suiod30, Pliifmfdpliia, P!U!il04, {215·387·11165) 'Jio(J ?{J>. 1

Memory Syndrome Foundation. Patients have been !Old that

Dear Friends,

January 17, 1994 certain things were "scientific" when in fact they were not
Patients have been led to believe that "flashbacks" represent
historical reality when the research indicates that

Thank you. When we renuned from a two week
holiday break. we were greeted with a most amazing basket
of notes and letters of appreciation. We were deeply moved.
It took us three days just to open and read them all. We
hope that when this madness subsides, we will be able to
answer individually and to let you know how much your
letters meant. For now, thank you.

We start the new year with almost 10,000 families.
Imagine, 10,000 families who have contacted the
foundation to say that they are worried about someone in
their family who enleJed therapy and who lben claimed to
have recovered repressed memories of abuse taking place
10, 20, 30, even 40 years ago. These alleged memories of
abuse took place repeatedly for decades and often include
bizarre rituals and murders - none of this known to the
person before therapy. The families are distraught because
the person they love has cut off contact with everyone who
will not validate the memories. No discussioa No reason. A
refusal to consider alternative explanations. Families say
the person lbey love has taken a new penonality and a new
identity as a "survivor." If any other medical practice had
10,000 complaints it would be taken off the market There
are no mechanisms for taking "recovered memory therapy"
off the market

Critics of the False Memory Syndrome Foundation
such as Judith Herman, MD. have said that this is a
political manes. We suggest that if that is the case, we are
dealing with a Witch hunt. A "witch hunl" acconJing to the
American Heritage Dictionary is "a political campaign
lmmched on the pretext of investigating activities
subversive to the stale." While child abuse is surely a
terrible problem and an unconscionable crime that must be
punished, the 10,000 repons that we have received don't
really seem to be about child abuse. Child abuse is a
criminal offeme. It is a serious matter. It is a matter for the
criminal justice system. Child sexual abuse should not he
trivialized.

Except for the one out of sixteen reports that results in
legal action, and most of those wither at deposition, the
repons we receive indicate there is not even a pretext of
investigation. 1be patient is diagnosed as a "survivor"
because he or she has "all the .symptoms of abuse." The
therapists argue that it is not their job to investigate. In the
vast majority-of cases, therapists do not even report their
conclusions about child sexual abuse to authorities. On the
one hand, they claim that the damage done is so great that
the patient will need years and years of therapy. They claim
that the danger is so great that the patient must sever all
connection with the family. On the other hand, all lbe
appropriate government institutions that were established to
deal with such horrible crimes against children are simply
ignored. Such inconsistencies seem to suppon Dr.
Herman's claim that we are dealing with a political matter.

Perhaps the most disnubing aspect of the current
phenomenon, is the misuse of science to promote a political
end. It is the scientific issues that are the focus of the False

"flashbacks" are worst-case scenarios. Patients have been
led to believe that "repressed memories" are somehow more
pristine than other memories when in fact there is no
evidence for that. Patients have been led to believe that
techniques such as hypnosis or sodium amytal or dream
interpretation could be used to determine historical
accuracy when in fact memories recovered with such
techniques are like other memories: some ttue, some a
mixture of fact and fantasy, some false. Patients have been
led to believe that all sexual abuse leads to long term
negative consequences when in fact the consequences vary
with the severity and context of the crime. Patients have
been led to believe that huge proportions of lbe population
have been sexually abused when in fact the definition of
sexual abuse is no longer clear and our society is
shamefully ignorant of this data.

The foundation has been in existence for almost two
years. In all that time, there has been no serious challenge to
the information about memory that we have provided.
Memory researchers are in agreement on most issues.
Memory is not like a videotape recorder that can be
replayed. Memories of events are reconsttucted from
fragments. In that reconstruction, events are reinterpreted to
make sense in the here and now. Some memories are surely
true, but some are just as surely a mixture of fact and
fantasy or even false.

Rather than address the work of the foundation at the
level of issues, critics have only made attacks on peJSOns.
At first the attacks were of the sort that the foundation was
a front for satanic ritual cult activity, was halboring
perpetrators and was funded by the mafia. Now the attacks
are primarily directed at the Foundation leadership as a way
to try to undermine the credibility ofFMSF. A recent article
about the family of the Executive Director in Philtulelphia
magazine, for example, prominently displayed on its front
cover, ''The most dysfunctional family in America." A little
bias perhaps! A columnist for the Bosron Globe named
Randall Ryan wrote two hostile columns in December.
Without examining the records or speaking to anyone at the
foundation he stated that the foundation "was dishonest
from its inception and is tainted in its leadership." On
January 1, Mr. Ryan wrote that he had "been assigned to
another job at the Globe."

The above negative examples are the exception. Most
of the media coverage about FMS shows an increasing
understanding of the issues. Most of the people we speak to
in the media understand something that too many
professionals don't yet understand: there are not two sides
to this issue for most people. The fact that people are
abused and may or may not remember is surely not an
issue. 1be fact that some people who may have forgotten
(repressed?) abuse recall it in therapy is surely not an issue.
The fact that people can misremember is surely not an
issue. What is at issue is the way that human beings are
treated. By its silence, the therapy community seems to be
saying that it is acceptable to accuse someone of criminal
activity solely on the basis of a memory recovered in

January, 1994 FM,s Fbundation Newsletter page2

1herapy by a distressed patient, 1hat radical action can be
taken on the basis of a recovered memory without any sort
of investigation even in a situation in which there is no real
danger to anyone because we are dealing with independent
adults, that it is acceptable to accuse a penon without
providing any opportunity for 1he accused person 10 defend
himself or herself. Most people feel1hat such attitudes are
arrogan~ dangerous and cruel. One concerned professional
told us 1hat what is taking place is psychological elder
abuse.

"Do rw harm." Is that still part of lhe oath taken by
medical professionals? That code is totally meatlingless if
people who are affected by 1he diagnosis and treatment plan
are systematically excluded from consideration. If there is
any issue, this is il

on with it. Indeed, as sad as all this is, it is furmy too.
Imagine a whole culture getting caught up wi1h 1he belief
that the proof that something happened is that we forgot it!

10.000 families. The office has been busy. 1bere were
900 phone calls in 1he twenty-four hours following 1he Sally
Jessy Raphael program in December. That program
featured a mo1her and daughter reuniting. In her final
soliloqui, Sally raised serious questions about the uncritical
aceeptance of accusations in 1he past decade. A few days
later mention of the foundation was made in an Ann
Landcrs column. There were another 900 calls and the
letters from that column are still arriving. Across the
country 1here have been columns and articles. The fact 1hat
so many of you are willing to speak out is making a
tremendous difference. Almost every retractor mentions
media coverage as a factor in reconsidering. 'The
Foundation has been aceused of trying to discredit
survivors. 1bat is simply false. People who have been
abused deserve our compassion and our concern. All

Most of the professionals with whom we have contact
are caring, hardworldng and ethical people who are worried
about the excesses that are rapidly undermining the
credibility of 1he mental heal1h profession. Other
professionals are still having a hard
time believing 1hat this is really going r--:-----:-.,.--c.c-----,--
on. When 1hey come to understand 1he ":mong. psychiatrists, a long,

people, including survivors, deserve
the respect of being given accurate
information.

situation and realize 1he harm brought growling diS~Ie - ahout twenty
by zealotry of a few, 1hey are years m duratton -- has been fought
distraught Last week, a professional and ~s. now endm~ . . between
came to the office to volunteer for 3 !On;tantietsts and the empmct~ts, who
week. She is a person who has spent mstsl . that all the practices . of
her career working with offenders and psychiatry ~ based upon observ_auon
victims. She wanted to learn about the ~ m~thodtc~ study ~f panents.

Pamela

Comments on Linda Meyer
Williams study

by Ricbard A. Gardner, M.D.
foundation first hand because in the This d1spute ts osteDSJbl~ about
professional meetings in her state all psychothefai?Y ~t actuall~ IS ~ut In recent weeks an as yet
she was getting was "negative the proper directton psy~atry 1tst:lf unpublished article by Dr. Linda
propaganda •· One day she helped us ought to take. At stake IS who will Meyer Williams of the University of
open the mail Tears roiled down command ~ fublre of psyclJ!.atry New Hampshire has been given
her cheeks as she read the reports of ~· more unponant, how panents significant publicity in the media One
families contacting the foundation to will come to~ l!t_aled. . . hundred and twenty~nine women with
ask for infonnation. "I had no idea." The emp!nc1sts are wmrung hospital-chan documentation of their
she said. because 1he.r approach has childhood sexual abuses 17 yeazs

Families need to help expanded, in a clear and gratifying earlier were interviewed. Thirty-eight
professionals understand what is going ~ay. our knowledge . of _mental percent of the women had no
on. This year the efforts of the d~sorders. ~e romantics, m my recollection at all of the childhood
foundation will be to worlc as closely v1ew, an: losmg not because they fall abuses to which they had been
as possible with the professional to provule help~. PI'O{X'sals for subjected. The women ranged in age
organizations. Invite the leadership of psychotherapy. 'I!rls IS the1r strength. from 10 months to 12 years at the time
the professional organizations in your They . are . losmg because, as of the original hospital recording of
state to come to meetings of families. !Omanucs wtll, ~Y have become their abuses and 18~31 years of age at
If they can't come to your meetings, go mfablated. by therr own. thought. the time of the follow·up study of their
and visit them. We need to arrange They claun to know things they recall.
face to face meetings in which people never try to prove. They are c~ann~ I consider the sbldy to be an
listen respectfully to each other by novelty and ignore, even disdam, excellent one and I consider the results

10,000 families! When ~ this d~b _facts. More recently, in their to be valid. I have no significant
end? We must have families and ~nking. they have taken a criticisms of the format of the sbldy
professionals working together to find rughUnansh ~m toward ~haos .~ itself. I am, however, critical of the
ways to help families reunite. we can't has caused J?3Uents and the1r families authors who consider this study to
afford to get bogged down in issues of much suffenng. provide refutation to those like FMSF
blame. There isn't time for the people Paul McHugh. ''Psychotherapy Awry," (mentioned specifically by name) who
in their 70's and 80's. It isn't American Scholar, Winler 1994. "have suggested that the recovered
necessary. People make mistakes. memories are fabricated by distutbed
Parents make mistakes, children make '--------------_J or vindictive adults or fostered by
mistakes, professionals make mistakes. Disasters happen. overzealous therapists." The
Bad things happen. we need to pick up the pieces and get implication here is that FMSFs position is that A[such

memories recovered under therapy must be fabricated. It is

January, 1994 FMs Foundation Newsletter page3

very risky making any statements about what a whole
FOundation's position is on a subject of such great
controversy. Al1hough I do not speak for FMSF, I do know
that my position on this is. It is this:

I do not doubt that many people ac1ually forget many
things, including traumas. Whether one wants to label this
inability to recall old events (whether traumas or otherwise)
rqm;ujon or fomettin& is not too important Such a
phenomenon does not preclude, however, the coexistence of
another phenomenon, namely, people who never had a
particular experience being made to believe that they did.
The two phenomena need not preclude one another. In
elaboration, mention must be made of the process of
accretion. Normally, w~ forget a vast majority of all things
that happen to us. If we were to continually keep in memory
- especially conscious awareness - all the things that have
ever occurred to us, we would be driven insane. 1bere must
be a process by which thoughts are removed from conscious
awareness and stored somewhere in our brain. And it is
reasonable to assume that these become available for
retrieval with varying degrees of difficulty. All of us may
exhibit the phenomenon of progressive elaboration of a
memory after initial recall. More specifically, a long­
forgotten event may be brought into memory by some
external evoking stimulus (such as a friend or relative
reminding us of the experience). Initially, we may recall
only a small fragment of the event However, with further
discussion and "mental searching," we may be able to
retrieve from our memory bank progressively more material
about the evenL TlUs process is called memo!)' accretion
and is to be fowxl in everyone.

When preparing this statement. I did a little experiment
on myself in order to demonstrate how Ibis process might
work for me. I reached over to my bookshelf on which I
have stored some old hooks dating hack as far as my eariy
teens. I opened the graduation yearilook from Public School
#82 in the Bronx (in New York City) from which I
graduated in 1945 (at the age of 14). I have not picked up
that hook in at least 10 to 15 years and probably have only
looked at it two or three times since graduation. It sits there
as an old yellowed, fragile memento of what is
simultaneously a million years ago and, at the same time,
only yesterday. I decided in advance to make a list of
lhings that I could honestly say I never would have thought
about again had I not opened 1be hook hut which, upon
perusing the book, might result in their springing into clear
memory.

1bis is what resulted: I saw the names of two English
teachers who I am cenain I never would have thought about
through the remainder of my life. Yet. seeing their names in
thebook immediately brought forth very specific memories
of my experiences with them. I noted my name on a list of
contributors to a science fair at a nearby high school, the
Bronx High School of Science. Prior to seeing the notation,
I had absolutely oo memory of that event and, if someone
had asked me about it, I would have denied that there was
such an event. The title of the presentation was "Physiology
of the Frog." Seeing my name next to that tide immediately
brought forth memories of experiments that I used to
conduct with frogs' legs and their reflexes. I am certain that
I never would have thought about that science fair again

had I not read ahout it in my old yearilook. Opeoing the
book also resulted in my thinking about Fritz, "my bully:• a
bigger boy who victimized me and other more studious
types. Thouglus of the humiliations I was subjected to at his
hands brought about a transient reliving of some of those
old insults. I could go on, but I think the reader gets my
point. I believe any of the readers would have a similar
experience.

Does it really matter what label we give to the
phenomenon by which I remembered once again my two
English teachers, my science fair experience, and Fritz?
Does it really matter whether one labels this phenomenon
recall of forgotten memories or recall of nmressed
memories? I could easily envision a therapeutic experience
in which the same memories might be brought to conscious
awareness and focus. I can easily envision a therapist
saying to me, "Did anyone ever bully you in junior high
school?" And I can readily imagine the question
immediately evoking a recollection of Fritz, "that son-of-a­
bitch." Accordingly, the Williams study is not surprising.
There are people who were abused. who have forgotten that
they were, and who will recall their abuses in the context of
1berspy - especially a therspy focusing on past sexual
abuses. lbis fact does not. however, preclude the existence
of another phenomenon, namely, overzealous therapists
inducing their suggestible patients into believing that abuses
occurred that never took place. One can "believe in" the
phenomenon of repression (or forgetting, or whatever else
one wants to call it) and still also "believe in" the
phenomenon of false sex.-abuse accusations. One does not
have to take a choice. Those who consider the Williams
study to demonstrate that FMSF denies entirely the
phenomenon of repressed memories are oversimplifying the
situation and are certainly not speaking for one person who
has no problem recognizing hull! 1be phenomenon of false
accusations of sexual abuse and the phenomenon of false
accusations of sexual abuse allegedly derived from
repressed memories.

Therapist or Validator?
While working on an article, Richard Bemstein

visited a counselor at University of New Hampshire's
Sexual Harassment and Rape Prevention Program and
asked her about the numbers of women who had come to
her organization for help. "We had 130 sexual assault
survivors and significant others," the counselor told him.
Among them were seventy-three 'sexual assault survivors'
and lhirty-five 'child abuse and incest survivors. • Bemstein
asked if the women given the 'survivor' designation were
found to have actually been victimized or if they just said
they had been victimized.

"If a person thinks she's been victimized,'' LeGault
said, "we're here to validate that experience."
Richard Bemstein, "Guilty if Charged" The New York
Review, January 13, 1994

MoreonMPD
The number of questions we receive about Multiple

Personality is increasing. Clearly, this is a topic of concern
to many people. When there is such disagreement within

January, 1994 FMs Foundation Newsletter page4

the profession about MPD, it is time to look at it from
another perspective. A book we have found helpful in this
respect is "The Parsion of Ansel Bourne: Multiple
Personality in American Culture .. by Michael KeMy,
Smi1hsonian, 1986. An an1hropologist, KeMy argues that
''multiple pewnality is a culturally specific metaphor, not a
universally disUibuted mental disorder. Like possession it is
a way of representing distress embedded in the
circumstances of time, place, and culture; like possession it
is reinforced by the willingness of others to accept its
reality ... the disorder has discernible cultural origins both as
a medical concept and as a mode of behavior. However,
those who deploy the concept - and on the other side those
who accept specialist word as to its validity -- have little
sense of its culnually unique qualities not of its history
within Western psychological thought." (p 3)

LeamedMPD
We received an article from a woman named Lauri

about her personal experience as an MPD patient She
referred to her encounter with Learned Multiple Personality
Disorder, which we thought an interesting tenn. Her story is
much too long for us to print in its entirety here. We
thought that a section entitled, "Learning to be a good
patient" was insightful.

I was not the only MPD patient My therapist had a
group of five women participating in this
dysfunctional, cult-like treatment Our therapist was
using mind games to control us and convince us he
was the only person who could help us. In "private",
he would drop comments about the other MPD
"girls." As patients, we became very competitive and
jealous of each other.

I was especially jealous of one woman who was
very pretty. He had made sexual advances toward one
of her sexiest alters, and I was convinced he was
infaruated with her. He would play his guitar and sing
for her, but never me. He compared the two of us and
said we were very much alike. He often confused our
names which made me feel hurt. I wanted him to like
me in the way he liked her.

I clearly understood the sickest patient received the
most attention. So, I devised behavior that would get
his attention: act like a five-year--old, come
intoxicated to my session, threaten him with a knife,
or even attempt suicide. Everyone of us in the support
group were in some way in love with our
psychologist

I wanted to be the best I became a model MPD
patient and exhibited all the right traits. I learned
MPD and let it in, but soon it took control of my mind
and body.

The doctor decided I needed five to seven years of
therapy. He explained to me and my husband,
"Because Lauri now has MPD behavior, it follows
that she had MPD. Thus, some terrible abuse in her
childhood must have caused it. So terrible that she's
repressed those memories deep in her mind. With my
help, the alters will reveal the abuse, then she'll
remember her own experiences. F'mally, she will
work through those old feelings and get better."

This is about the time he raised his rates to $120 per
hour.

We bought it, and I worl<ed hard to recall repressed
memories. Of course, there were no real memories,
but the mind is an amazing thing. Let me explain, in
lay tenns, how repressed memories were created on
one occasion. The therapist called-up Beth, a 5-year
old alter, and hypnotized her. He suggested sexual
abuse had occurred at the hands of her Daddy. He
explained she needed to see a "big movie screen" in
her mind and tell him what she saw. 1ben, he asked
leading questions alx>ut touching, etc. Beth perfonned
just as the therapist predicted she would. Beth and I
were rewarded with much attention and sympathy.

In reality, I didn't have those memories, but the
doctor considered them true and wanted more. For
months, I allowed other alters to write anything they
could remember. The memories grew worse and
worse and I became horrified. I thought it was all
true, and I felt worthless and betrayed.

I recalled various fragments of movies, books, talk
shows, and nightly news, and soon I had plenty of
child abuse memories. But, it didn't stop there.
Eventually, I said I had taken pan in Satanic Rituals,
been buried alive, drank blood, and helped to kill a
baby. With every new memory, my therapist was
intrigued and building a case to prove he was right
about me all along. I was rewarded with his attention
to me and was his "best" patient But. I started to
have feelings of death and became suicidal.

I truly exhibited all the MPD symptoms even though
I had learned them. Control of my mind, emotions,
and will was given to the personalities the therapist
had empowered.

Training of Therapists
"What kind of training in memory do therapists get?"

Different professions approach the education of future
therapists in different ways and each university has virtual
autonomy in designing its own curriculum. One study of
Master of Social Work programs suggests how little fonnal
training in memory is given to MSW students.

A paper by Alien Feld to he presented at the Annual
Program Meeting of the Council on Social Work Education,
March 1994, reports that there is very little content on
memory, memory retrieval or recall and repression Feld
conducted a national survey and approximately half (48) of
the accredited programs responded. Only 22 schools
reported content on memory with approximately two-thirds
of those programs offering three or less hours. Sixteen
programs reported content on memory rebieval with almost
half of these programs stating they offer one hour. While
repression is more widely included in MSW curriculum, the
34 programs again spend very little time on this content
with almost two-thirds offering three or less hours in
programs which typically would take two years to
complete. Feld also notes that social work educators have
little formal academic preparation to teach these subjects
and that sb.ldents are required to read little material in these
areas. When required, they are directed to non-scientific
material more frequently than scientific material.

January 1994 FMs Foundation Newsletter pageS

From our Readers

Thank You, Trent

Trent's spirit He phoned me the day his divorce was final,
calling it the worst day of his life. "She waa the only
woman I ever loved.'' he said. When I asked him how he
waa doing, he replied, ''Not good." Trent kept fighting, but

With the exception of his son Lewis, immediate family he never recovered from the divorce.
members had abandoned him. It took his death December The last time we talked was two days before he died.
10, 1993, for them to even try recalling the good man and Trent called to make sure I knew about the article in the
the good times. January Reader's Digest titled ''Justice Gone Crazy."

By lhen. genuine memories had long been replaced by Had I known the conversation would be our last. I
false memories. 1bere was no reconciliation, only revenge; would have kept him on the phone longer. I would have
no forgiveness, only fabrication. Such is the legacy of False thanked him for his courage in being interviewed for that
Memory Syndrome. first newspaper story. I would have told him that he had

The obituary said that Trent Joe Parlrer had died of earned the love and respect of innumerable people. I would
complications due to pneumonia 1bose of w who recall the have expressed gratitude for his tireless efforts. I would
bell Trent suffered for nearly theee years - and the effect have reminded him of the many people be had consoled and
that suffering had on his ulcer -- know better. Trent was helped. I would have told him how much he would be
exhausted, both physically and spiritually. missed. And 1 would have said thank you.

Still, he worked tirelessly until the end. Anyone "We've lost our general," Helen Barr said when she
associated very long with the False Memory Syndrome called to tell me Trent's battle had ended. The funeral was
Fowtdation knows the.--------------------. December 14. Sometimes I
countless hours Trent spent still forget, and I wonder why
gatheting and disseminating WHERE DO 6,007 FAMILIES LIVE? JAN 17,'94 Trent doesn't call anymore.
infmmation on FMS, recording not including We are poorer for his
television and radio programs, 3,850 POTENTIAL FAMIUES AND 117 RETRACI'ORS passing, but we are richer for
answering questions and having known him. He
making phone calls. He was AK(I1) AL(20) AR(20) AZ(l78) CA(928) showed us how to fight
always wilting to listen and to eo (110) er (58) DE (20) FL (264) GA (64) injustice. We must carry on
speak out He called me often m (10) lA (48) 10 (32) lL (247) IN (?2) the fight He would want that.
to make sure I knew the latest KS (S3) KY (Z4) LA (25) MA (143) MD (9S) We salute you, Trenl ••
information on FMS or to ME (3!) MI (!92) MN (163) MO 008) MS (8) our general.
make sure I had a copy of the MT (33) NC (77) ND (J) NE (32) NH (26)
most recent FMS article.

1 still remember our initial NI (139) NM (42) NV (24) NY (270) OH (224)
convemdion in March 1992. OK(57) OR(143) PA(302) RI (18) SC(28)
Asaresultofthatconvemdion SD(l4) TN(46) TX (233) UT(l72) VA(94)

Michael Morris
Spanish Fork, Utah

and several interviews that VT(24) WA(259) Wl(l70) WV(l3) WY(l2) Living in Germany when I
followed, Trent became "Joho" DC (8) VI (3) PR (I) Canada: AB (19) was eleven years old, 1 beard
in the first of a two-part BC (66) MB (42) NB (9) NF (I) NS (11) the following story told in
newspaper story on FMS called ON (169) PE (2) PQ (10) SK (J) Austtalia (11) whisper tones not long before
"False Memory Syndrome UK (250) France (2) Germany (2) Ireland (2) Israel (2) World War 2 began in 1939.
Taking irs Toll on Families." Netherlands (I) NZ (1) s. Africa (1) Scotland (I) The ministers of interior
He was proud to have played a L __________________ ...J affairs of Gennany, Italy,
pan in exposing the quackery and Japan were discussing
behind "recovered memories," and he was hopeful his story the recent improvements and progress made in their
would spare others the anguish he was experiencing. respective countries.

I remember how he missed the love and affection of his Reported the Italian minister, "In the field of medical
grandchildren. Trent's children, with the exception of one science our doctors have accomplished truly
son, cut off all contact shonly after one daughter and two marvelous things. One team of orthopedic surgeons,
granddaughters entered therapy and began casting for example, amputated the legs of ten patients,
allegations w• first at a baby sitter, then at a coach, then at attached to each patient a set of newly invented
Trent He was angered by his children's gullibility, but he artificial legs, and within a few weeks all ten patients
never stopped loving them. could walk, nut, and jump just as well as they had

I remember how disgusted Trent was with the done with their natural legs."
psychotherapists who had charged his children and "In our land," the Japanese minister chimed in,
grandchildren $100 an hour to destroy his family. "When is "we have always had a keen interest in developing
lhis all going to end?" he used to ask me after hearing a new better and better optic lenses. Indeed, a team of our
allegation against him, or after receiving another phone call ophthalmologists surgically removed the eyes of 24
from a grieving parent or grandparent. persons, implanted a set of artificial eyes equipped

Trent's wife divorced him last fall after following her with newly developed lenses, and all of these 24
children's lead into therapy.1be divorce, and the credibility patients can see better now than they could see with
his wife placed in the allegations against him, crippled their natural eyes."

JanuaJy 1994 FMs Foundation Newsletter page6

The Gennan minister could hardly wait to speak. Said
he, "You report what astonishing progress has been
made in your countries through the efforts of experts in
teclmology and medicine. In our land a simple painter
of Austtian origin removed 1he brains of about 90
million people. He did so with mere words -- and to
this day most of my fellow citizens have not even
noticed 1hat something has been done to 1hem."

Until July 3, 1993, when I fim learned about the False
Memory Syndrome Foundation, I repeatedly thought of this
story and wondered whether something similar .. has been
done with mere words" to a vast number of our fellow
citizens during the recent years.

Misleading propaganda about unsubstantiated sexual
abuse and incest has proliferated. When mere claims of
sexual abuse are equated with evidence, and when persons
never convicted of the sexual abuse of a child are
permanently stigmatized in our society, then it is obvious
that something is seriously wrong with the mentality and
conscience of many people; then it is obvious that they have
lost their sense of decency, their understanding of justice,
their desire to know and to guanl the truth, and their respect
for truthfulness and honor.

Robert Becker

December 6, I993

Re: Vol2, No.IO, FMSF Newslener, page 4,
"Institutionalized Accusations."

Do you have legal counsel? We think you owe your
readers an apology, and you o:ed to retract what you have
published about our organization. The infonnalion you have
published about S.O.U.P.! is false and libelous.

The quarterly list of perpetrators we publish is made up
of names that are of public record. We list the names of the
accused allowed defense. We verify. We have enclosed a
sample copy for you. Check with the courts. You will
discover that the perpetrators we name have not been
denied defense.

The FMSF knows nothing of our group's ''processes"
utilized while compiling our lists so far. You need to retract
your false statements about S.O.U.P! and ''by some people
and institutions who claim to support survivors."

The retractions will be in the next issue of the FMS
Foundation Newsletter.

Sincerely,
S.O.U.P.!

The above letter was anonymous. There was no return
address. It was posnnark.ed Sacramenta. Following is our
response:

We commented in our November newsletter on the
activities of S.O.UP.! (Survivors Opposed Ubiquitous
Perps!). Thai organizalion has now wrinen us demanding
retraction of statements it regards as "libelous." Under the
heading "Institutional Accusation: No Dejense Allowetl'
we had said that for $10.00 S.O.U.P.! offered to print the

name of an accused molester in its newsletter, which it
would circulate to neighbors, schools and employers.
S.O.UP.! (in an unsigned letter) now advises it checks
public records to be sure the named rrperpetrator" has in
fact been accused of, charged with, indicted for, convicted
of, sentenced for, or pleaded guilty to, as the case may be,
sexual abuse of children or adults. Presumably persons who
have been convicted or sentenced, or who have pled guilty
to crime have been afforded "a dejense" in the relevant
tribunal. This would not be so,lwwever, where there merely
is an accusation, charge or indictment. S.O.U.P.! pubUshed
what it call the "National Registry of Known Perpemuors."
It is not the purpose of FMSF to defend perpetrators or
"known perpetrators," but rather to bring out the truth of
the dangers of false memory and the harm done when it is
the basis for untrue charges of child abuse.

Two retractors wrote to tell us that someone sent them
a S.O.U.P.! newsletter. 1bey wondered about the following
statement in the newsletter, "It won't be long before
everyone you have contact with will know you are a child
molester/rapist." The retractors said they didn't understand
why anyone would send the S.O.U.P.! newsletter to them.

We are writing to give you hope. Our 36 year old
daughter refused to be with people who would not believe
that she had been sexually abused as a baby. Her alienation
had developed over six years with the course of her therapy.
Now a big change has taken place. We think it happened
because of her boyfriend who had confided his belief in our
innocence to us. She has made a rumaround . She is
attentive, affectionate and acts as if nothing has happened.
Has she retracted? I don't know because we haven't
discussed it We are just accepting her return from the
hostile depressed pit she had fallen into - or really was
shoved into by her buogling 1herapist $50,000 of our
money went to this therapist that she has now left. Perhaps
"reconciliation" is more accurate than retraction.

AMom

To Whom It May Concern,
I recently saw your organization referenced in a "Dear

Abby" column in a local newspaper. I am very interested in
any infonnation you may have or suppon options that may
be available for my family. My parents and I have been
victimized for the past several yeaiS by my only sibling (an
older sister) who at age fony-five "suddenly remembered
with the help of the only therapist who ever truly
understood her" years of childhood abuse by my father. It
has been a long and difficult process that has very nearly
destroyed my parents.

I was raised in the same home, have encountered this
therapist, have observed my sister's behavior deteriorate
and am convinced that FMS is a very real possibility in our
case. It is my opinion that my parents and I are reasonable
people who have offered my sister all that we could but
have come to feel that we are the ones abused

A Sister

January 1994 FM;s Foundation Newsletter page7

Desperately Seeking satan
by BaJbara Grizzuti Harrison

from Mirabella magazine, December 1993
Copyrigh1 (c) 1993 by Barbara Grizzuti Harrison.

Reprinted by permission of Georges Borchardt. Inc. ror author.

According to the National Committee to Prevent Child
Abuse almost three million cases of child abuse and ne­
glect ~ere reported in 1992; an estimated twelve hundred
children-burned, scalded, bitten, strangled, beaten--died.
These things are real. And they are evil. Not sufficiently
evil however (at least to talk-show hosts), to engender sus­
~ and outraged interest ... unless they are sensational­
ly embellished.

On TV in the media. our attention is directed not to the
everyday violence, the ordinary and terrible reality of do­
mestic child abuse, but to bizarre tales of satanic-ritual child
abuse We are immersed in the phenomenon of "recovery
mem~ry"--that phenomenon allowing a woman in her mid­
thirties to resurrect memories of sexual molestation that oc­
cwred when she was as young as six months old. We are
addressed by people who c~ to be suffe~g from ~ulti­
ple-personality disorders, saJd, by those nommally afllocted,
to have arisen from their hapless involvement in an interna­
tional satanic conspiracy and their long-buried memories of
parental abuse. Tabloids screech of whole day-care centers
being corrupted by an insatiable (and wildly inventive) de­
generate.

From time to time, children are made spectacles by
such purveyors of fake compassion as Maury Povich, who
had no compunction about asking a seventeen year old
claiming to have been sexualy abused from the ages of two
to five at the McMartin Preschool in California: .. Do you
remember specifically what happened?" (The principles in
the McMartin trial were not convicted after being tried by a
bungjwy.) .

Povich also asked the teenager what effect the trial had
had on him: .. 1 got to come to New YmX and do a whole
bunch of TV shows." the beleaguered boy said, giving rise,
inescapably, to the question of what, in this mirrored hall of
grotesquerie is cause and what is effect Do TV talk shows
govern popuiar culture and fos~ ter perceptions of evil? Do
people purchase their fifteen minutes of fame at the cost of
ever more spectacular allegations?

Are you sure you weren't rituaUy abused as a child? We
have ways of making you remember •••

I remember how, in junior high school, we all envied .a
kid who broke her arm and wore it in a slingwwsuch dell~
cious attention she got; we envied, as chil~n will, her sinw
gularity. Will children now envy those children who secure
attention by publicly denouncmg family members? And
why in the world do parents allow their little children to be
salaciously questioned by treacly, arrogant talkwshow l_losts:

How mo.ny animals did you torture? How mo.ny did you
Jdll? Did you eat them? Tell me about the time you helped
to Jdll another child.

What is going on here? A hell of a lot

Fewer than half of the cases of child abuse or neglect
reported in 1992 were actually opened for investigation. We
are distracted from the banality and reality of eveoyday evil
by the focus on the McMartin case and that of Margaret
Kelly Michaels, who was convicted of 115 counts of mol~w
tation against nineteen children at the Wee Care center m
New Jersey, including forcing them to lick peanut butter
from her genitals and stick toys and utensils into their sex~~
at orifices. (Michaels was sentenced to fortywseven years m
prison; her conviction was overturned by an appellate courtw
wshe will be retried.) How was it possible for nobody, no
adult body, to have seen, heanl, smelled or suspected such
abuse in an open setting? Exceedingly bizarre cases of rew
covered memory and satanic~ritual abuse claim our atten~
tion; the devastating abuse that goes on in the home under
cover of cozy domesticity is insufficiently addressed.

When, at the persistent prompting of social wolk:ers or
psychotherapists, childrenw-or adults-~suddenly remember
exotic buried memories, it's wise to remember the UUth of
one's own life: we don't forget the most terrible things that
happen to us; we remember them vividly and live with the
consciousness of them. In an article written last year for an
academic journal, Dr. Paul McHugh, director of the departw
ment of psychiatry and behavioral sciences at Jolms Hop-­
kins University School of Medic~e. points out ~ sev~re
traumas are "amplified in consciOusness, remanung bke
griefiO be reborn and reemphasized."

Children are suggestible; children fantasize. To forget
this is to deny the presumption of innocence to anyone acw
cused of heinous crimes against children.

Memories can be implanted in the minds of children by
hectoring, bullying interviewers. Children, who like 10
please, are rewarded when they tell a zealot what she or he
demands to hear, the questions become the answers: an
echo chamber. According to Maggie Bruck, Ph.D., a ~y~
chologist at McGill University, "Many people who special~
ize in [sexual~abuse] cases have a rrecon~i~ed notion ~f
what happened, and in the co~rse o que~orung su~~st n
to the child, who then reports It as though tt were true. The
results of scientific studies with children under the age of
six conducted by Stephen J. Ceci, Ph.D., a psychologist at
CorneD, and summarized in an article in The New York
Times revealed the case of a four~year·old boy who was
asked 'whether he had ever been to the hospital. He replied,
truthfully that he had not. But the following week he anw
swered that he had, and that he'd cried. Gradually, in rew
sponse to the same question every week, he elaborated, fanw
cifully but not incredibly. By the eleventh week, ~~present~
ed his interviewer with a detailed account of an mJury (fmw
ger caught in a mousetrap) and a trip to the hospital. Was
the child lying? Objectively, yes. But his motivation ~as to
suit his answers to the question, in order to endear himself
10 an adult ... or maybe the little fellow just got bored and
said to himself: Anything to shut that guy up. .

Straining credulity even more than Mc~Mamnwtype
cases are people who lay claim to having _suffe~ sa~cw
ritual child abuse by a netwolk: of conspuators, mcludmg
bolh Nazi scientists and Jews as well as the CIA. (The peo~
pie who tell these stories look nonnal·wbut then so did all
those guys, the staple of previous years' talk s~ows, who
were taken for jaunts in UFO's by pea-green aliens.) The

January 1994 FMg Foundation Newsletter pageS

FBI has found no evidence that a national or international
conspincy of mind-connolling Satanists responsible for
molestation and murder exists; of course, for those deter­
mined to believe, the obvious and infuriating answer is,
"Well, the FBI is pan of it" "Word circulated in police
workshops that Satanic cults were sacrificing between fifty
and sixty thousand people tNery year in the U.S., although
the annual national total of homicides averages less than
25,000." (Italics mine.) This information comes to us from
Lawrence Wright's brilliantly reponed "Remembering
Satan" in The New Yorlcer in May 1993. What gives
Wright's story its horrific edge is the recognition that not
only can anybody be accused but that one can beeome com­
plicit in one's own victimization.

When Paul R. Ingram, to all appearances a model citi­
zen and deputy sheriff in a small Washington town, was ac­
cused of abuse by two of his adult daugbers, be said, "I
can't see myself doing this"--a rather wispy denial, fol­
lowed innnediately by, 'There may be a dark side of me
that I don't know about'' He was willing--almost eager-to
accept guilt because, he said, he had a "hard time" hugging
his kids "or even telling them that I love them, and ••. I just
know that that's not natural." (The poor man learned his
kiss-and-communicate pop-culture lessons well.) lngnun
apparently believed that if he confessed, his memories
would come back, along with contrition and forgiveness. A
Pentacostal fundamentalist (the sanctuary of his church,
Wright teUs us, "has the ambience of the set of a daytime
television talk show''), Ingram declared, in spite of the fact
that his daughters' stories were incoherent and inconsistent,
that ''my girls know me. They wouldn't lie about something
like this." When he was asked to account for his "failure" of
memory, he replied--as a model talk-show guest might--that
he bad probably been abused himself as a child. His daugh·
ters' stories escalated: they uncovered memories of their
brothers--and their mother--being abused. And escalated:
they were victims, they said, of a conspiracy of sex crimi­
nals who met for weekly poker games at the Ingram family
home. 1here were orgies of self-disclosure and self-revul­
sion, as if everyone needed to be found guilty. At one point,
lngnun said be was probably guilty of "emotional abuse,"
lack of communication and all that sUJ.ff talk shows routine­
ly accuse us of. Ingram viewed his own parallel life, that
life which up to now he had had no memory of, as if it were
a horror movie; he entered a guilty plea to six counts of
rape. (lngnun has since tried to withdraw his guilty plea,
but the Washington State Supreme Court upheld his con­
viction; he is now serving a twenty-year sentence with no
chance of parole until2001.)

lngram was subjected to a kind of torture: during the
long hours of his inlenogation, he claims he was inculcated
with the assurance that innocence--denial of guilt--was
proof of guill

Why would anyone so eagerly confess to unspeakable
crimes? Ingram's (recanted) insistence on his "dark side"
offers a clue: fundamentalist religions predispose people to
a belief in duality--they break the world in two, absolute
good and absolute evil. It is difficult for a fundamentalist to
countenance the notion that good and evil are often braided,
that gnod comes from bad and bad from gnod.

The religious far right has joined forces-wonder of

wonders?--with Ms. magazine in eSJX)using a militant belief
in the conspiracy of satanic abusers ... Cuh riwal abuse is the
logical extreme of the oppression we live with everyday,"
says one Ms. correspondent another says, "Cults are the
distilled versions of men bonding around distorted ritual,
creating a false world for hapless women and children."
This alliance is not so odd as it appears on the surface: there
is a coarse ideolo~ tainting rational feminism that sees the
world, just as religious fundamentalists do, in tenns of
good/evil; men/women; oppressor/oppressed, an ideology
that espouses one jimdamental (and tidy) source of evil.

We know who loses from emphasis on the bizarre:
children who suffer genuine domestic abuse. Do we know
wbu profits?

A network. of therapists-many of whom use '"nar­
coanalysis," hypnosis and drugs, to free "repressed " mem­
ories-profits. Moral crusaders, whose temperaments thrive
oo wild injustices--the ordinary pain of ordinary human life
being apparently insufficient to their needs--profit And, as
Jeffrey S. Victor, Ph.D., points out in his book, Satanic
Panic, lecturers and people who sell training videos about
repressed memories profit.

Without the societally sanctioned notion of "recovered
memory," allegations would not be brought against parents
for abuse reputedly perpetrated decades ago.

But what is memory? How does it work?
(People with "recovered memories" have been known to
speak of "memory" and of something else called "conscious
memory"; there is no scientific--or for that matter poetic-­
proof that such categories exist.) Wbat writer Alain Rob­
be-Grillet said in The Paris Review about the creative pro­
cess applies to "recovered memory": "Memory belongs to
the imagination. Hwnan memory is not like a computer
which records things; it is part of the imaginative process,
on the same tenns as invention." Our stories--which are al­
ways, in fact, stories about stories--serve our present world
view. our ephemeral moods or cultural imperatives. As
Robyn M. Dawes, professor of psychology at Camegie
Mellon, wrote, "We quite literally 'make up stories' about
our lives, the world, and reality in general. Often it is the
story that creates the memory, rather than vice versa." We
are all unwitting liars; it is a way to make sense and order of
our histories.

Memory reconstructs, deconstructs. It does not exist in
lucid, unpolluted fonn. Memory is imagination; a troubled
person is well able to construct memories around desire ...
around pain. And with a not-disinterested therapist to lead
that person ... BANG! a shattering memory is born.

Suspicion, in the world of recovered memory, always
leads to confinnation. In The Sexual Healing Journey (the
bible of recovered-rememberers), Wendy Maltz writes:
''Memory loss can be an important way of coping with
abuse Victims of extremely violent and bizarre abuse
may suffer traumatic amnesia Memory loss protects us
from overwhelming or continuous psychological strain
When memories of events and feelings do start to surface,"
she says, "trust them," although "they may not make sense
initially." Then ask yourself: "Who would bave been the
likely pelpelrato"7"

This is how voodoo worKs; this is how inquisitions
work. This is how disregard for objective truth works.

JanuaJy 1994 FMs Foundation Newsletter pageS

According to one school of thought. whether "recov­
ered memories" are true or not is beside the therapeutic
point Whether or oot 1he abuse actually occurred, clinicians
must neat 1he pain of 1he alleged victim.

I was for a longtime inclined to this point of view my­
self; I thought. Well, if someone is in so much pain that
she needs to construct false memories, the memories are
probably symbolic of emotional abuse ••. and it's the pain
that has to be treated. That's true, as far as it goes--as long
as it doesn't go into the courtroom. What is left out of the
equation is the rapacity or ineptitude of therapists (and talk­
show hosts and other interesred panies) who encourage and
root for "recovered memories." More importantly, the for­
mulation that the pain. not the truth. matters leaves out the
family members who are wrongly accwed, with such dev­
astating consequences as one can hardly imagine.

We need ID protect children from real abuse. We need
to protect families (who are often confronted with allega­
tions of abuse when child custody is at stake or when there
is a family feud or vendetta).

But how?
Experts who were shown videotapeS of children re­

counting both true and false memories were correct about
the accuracy of a child's accounl "about one-third of the
time," Ceci says. Tills is appalling; how--short of defmitive
medical evidence--do we go about soning truth from error?

Tragically, there is no ready answer. There are only
questions and conjecblres.

Women account for 90 percent of the "repressed mem­
ories" reponed to the False Memory Syndrome Foundation
in Philadephia Why?

Given the eagerness of people like Ingram to confess to
even more charges than are brought against them, should
we ask ourselves for what sins--commWlal and/or individu­
al--we are in fact atoning? If charges of molestation may be
"symbolic," so may confessions to sexual abuse be symbol­
ic.

It is possible that, in this age of AIDS, false charges of
sexual abuse reflect a virulent strain of anti-eroticism?

Our culture has largely divorced sex from love; it has
also denied the transcendence of love. What do I want?
What will I get out of it? people ask themselves of relation­
ships, making lists, as if they were going to a supermarket.
The very use of the word "relationship," as opposed to love,
is a form of reductionism and utilitarianism. Does the de­
nial of the transcendence of love create a climate in which
false charges gain acceptance?

We have problems with the word "evil," which has suf­
fered underuse in our time; conspiratorial notions of satanic
abuse may be replacing a valid but complicated theological
concept We are, according to all indices, a religious people,
but legally and for public consumption, we are detennined­
ly secular. Are we suffering a kind of dislocation as a result.
and is this dislocation finding its voice in charges of satanic
abuse? Where, after all, do you go when the seven deadly
sins are no longer sensational enough to provide entenain­
ment fodder?

Every so often-think of Salem, think of the 1950s-­
America seems to need a purge, a catharsis, a form of inqui­
sition; it is interesting, for example, that the ''network" of
Satanists has been compared to communist "cells." I wish

someone smarter than I would tell me why we need ro con­
vulse in this manner; I think we are going through another
such period oow ... attendant, perllaps, on culture shock,
unassimilated social change?

I return to talk shows, which are a loony mixture of
voyeurism, exhibitionism, confessional, political forum,
bastardized news, bread-and-circus entenainment. syrup
and malice, anger and angst They are apparently the vehi­
cle of debate; in fact. on every single talk show, layers of
complex experience are made to yield only one socially and
politically correct explanation and solution, such as, Victims
171USt be believed. I used to think that premise was a good
one. Now I think not. We have forgotten that people lie. At
the same time, I'd be loathe to relinquish the presumption
of innocence; how do we respect victims and maintain that
presumption at the same time?

I've spent hours and hours reading about child abuse,
recovered memories and satanic ritual abuse, and it is clear
to me that. except for fanatics, rigid ideologues and profi­
teers of the soul, everyone who applies her intelligence w
this vexed subject suffers a sense of futility and frustration.
Few are so immodest as to claim to have the answers.
Where do we find the truth? I wish I knew. It is only the
nuth that sets us free.

Analogizing recovered memories of years of sex
abuse to World War I veterans who many years later
recover scenes of combat mixes apples and oranges.
Veterans not recalling every bloody battle scene are
not the same as their repressing the entire experience
of having been in the war. They knew they were
veterans.

Richard Green MD, JD
Professor of Psychiatry at UCLA and an attromey.

LA Times, Dec 4, 1993, Editorial Page

Additions to Bibliography

_095 "Oedipal Wrecks," by E. Fuller Torrey. The
Washington Monthly, January/February 1992 [$3.00}
_173 "False memory group looks into abuse that never
happened," by John Lyons. Winnipeg Free Press,
December7, 1992. [$1.00}
_291 "I Forgot to Remember to Forget," by Wes
Eichenwald. The Boston Phoenix, October 15, 1993.
[$2.00}
_295 ''Trial by Accusation," Review & Outlook
commentary. The Wall Street Journal, December I. 1993.
[$1.00}
_592 Wakefield, H. & Underwager, R. (1993) "A
Paradigm Shift for Expen Wimesses," Issues in Child
Abuse Accusations. Summer 1993,3: 156-167.

_ FMSF Newsletters, Yol2, 1993 [$15.00]

January 1994 FMs Foundation Newsletter

FMSF MEETINGS

F AM/LIES & PROFESSIONALS
WORKING TOGETHER

NATIONALFMSFPROGRAM
Memory and Reality

June 3-5, 1994
Kansas City

COntinuing Education Cred~ Approved

Speakers will include members of the
FMSF Advisory Board. Sessions will
be held Friday through SUnday ooon
to be followed wHh a public lecture
Sunday afternoon.

MIDWEST REGIONAL MEETING
May 21·22, 1994

Michigan State University
LANSING, Ml

APA
American Psychiatric Association

ANNUAL MEEnNG
Doubletree Hotel

PHILADELPHIA, PA
Wednesday, May 25, 1994

2-5:00 pm Seminar Speakers:
Drs. Green, Liar,
McHugh, Singer

UNITED STATES
Call the contact person listed for time
and location of meeting.

key: (MO) = monthly

CALIFORNIA
CENTAAL COAsT

Carole (805) 967-8058

NORTH COUNTY ESCONOIOO
Joe & MMene (619)745-5518

RANCHO CUCAMONGA GROUP
Mariiyn (909) 985-7890
1 si Monday, (MO) - 7:30 pm

SAN JosE-SAN FRANCISCO BAY AREA
Jack & Pat (408) 425-1430
Last Salurday, BI-Monlhly,

VALENCIA, CA
Jane & Mark (805) 947-4376
4th Saturday (M0)10:00 am

COLORADO
DENVER

Roy(303)221-4816
4th Saturday, (M0)1 :00 pm

FLORIDA
BocARATON,

Esther (407) 364-8290
Every Thursday, 1 :30 pm

KANSAS
KANSAS CITY

Pal (913) 238-2447 or
Jan(816)27!HS964
2nd Sunday (MO)

KENTUCKY
LEXINGTON

Dixie (606) 356-9309

MARYLAND
ANNAPOUS AREA

Carol (410) 647-6339
Sun., February 6, 3:00pm

MICHIGAN
GRAND RAPIDS AREA- JENISON

Calharina (606) 363-1354
2nd Monday (MO)

Michigan Information Newsletter
POBo}t 15044, Arm Arbor,MI48106

(313) 461-6213
Meeting notices & state topics

MINNESOTA
Tarry & couana
(507) 642-3630

OHIO
CINCINNATI AREA

Bob (SO:!) 957-2378

MISSOURI (see KANSAS)

NEW ENGLAND
CHELMSFORD, MASSACHUSEITS

Jean
2nd Sunday (MO) 1 :00 pm

-10

NEW JERSEY (SOUTH)·
(see PENNSYLVANIA)

PENNSYLVANIA
WAYNE,PA

Jim & Joanne (215) 783-0396

TEXAS (CENTRAL)
Nancy & Jim (512) 478-8395

WISCONSIN
Katia & Loo (414) 476-0285
To participate in a phone tree.

CANADA
BRITISH COLUMBIA
VANCOUVER & MAINLAND

Ruth (604) 925-1539

VICTORIA & VANCOUVER ISLAND
John (604) 721-3219
3rd Tuesday (MO) 7:30pm

MANITOBA
WINNIPEG

Joan (204) 257-9444
1st Sunday (MO)

ONTARIO
TORONTO

Pat (416) 445-1995

AUSTRAUA
Kenneth
08-296-6695

NEW ZEALAND
Dr. Goodyaar-Sm~h

tal 0-9-415-8095
tax 0-9-415-8471

UNITED KINGDOM
Alflilaled Group

AduH Children Accusing Parents
Roger Scofford (0) 225-868682

To list a meeting:
Mail or fax Information to Nancy 2
months in advance of meeting date,
i.e., for April newsletter, sand by
Feb. 25th. Standing meetings will
continua to be listed unless notnled
otherwise by contact person.

JaRJary 1994 FMs Fbundation Newsletter page tt

Do you have access to eo-mail? Send a message to
pjf@cis.upenn.edu

if you want to receive notices of radio and televi­
sion broadcasts about FMS. All the message need
say is "add to the FMS list". It would be useful,
but not necessary, if you add your full name (all
addresses and names will remain strictly confiden­
tial). The list is oot a "bulletin boanl". liS only use
is to send occasional notices of broadcasts.

Aun1o TAPES AvAILABLE

FROM ONE DAUGHTER TO ANOmER
Audio • formed from the life experience of

rettactor, Janet PUhr. The approach is designed to lead a
daughter down a situational oath of reality in the hope that
this will bring the daughter &ack into the light on heart-to­
heart journey back. home to love and good times. 50 min.
Cost S30 (iD.cludes shipping. For 2-say express add $3.)
Make checks payable to: Janet Puhr, PO. Box 293, Chicago
Rid~e. IL 60415. Enclose name, address and phone number.
(Editor's apQlogy for listing this as a video-tape. It is an
audio tape. Ms. Puhr informed us that replacement tapes
will be sent to those whose tapes contained noise
interference.)

Vmro TAPES AVAILABLE

ADVL TS BELATED ACCUSATIONS OF
CIDLD SEXUAL ABUSE

by Richard A. Gardner, M.D.
Seventy-five minute recording of a presentation to the

FMSF in New Y01k City on Sept. 19, 1993. Describes Dr.
Gardner's views of the factors which have brought about
the sex~abuse hysteria which we have been wimessing in
the US since the early 1980's. Valuable to therapists, law·
yers and those in a position to help families. To order, 800-
544-6162. In NI call201-567-7295 or FAX 20!-567-8956.
Cost $15 (NI resideniS add 6% sales tax--$.90/tape) plus $2
postage & handling or write to Creative Therapetics, Inc., P
0 BOX 522, Cresskill, NI 07626-0317.

Criminal Lawyers' Association Conference
The Abuse and lllsuss of Science:

November 5-7, 1993 Toronto
Contact Alan ·o .. Gold, Barrister. 20 Adelaid Street East, Suite 210,
Toronto, On M5C 2T6, 416-368-1726,fax:416-368·6811

The FMSF Newsletter is published 10 times a year by the False
Memory Syndrome Foundation. A subscription is included in
membership fees. Olhers may subscribe by sending a check or
money order, payable to FMS Foundation, to the address below.
1994 subscription rali:S: USA: I year $20, SIUdent $10: Canada: I
year $25; (in U.S. dollars); Foreign: 1 year $35. Single issue
price:$3

FMS Fouodation
3401 Market Street, Suite 130
PbiladelpbOI, PA 19104-3315

Pbone 215-387-1865
ISSN # 1069-0484

Pamela Freyd, Pb.D., Executive Director

FMSF Scientific and Professional Advisory Board
January 17, 1993

Tereoce W. Campbell, Pb.D., Clinical and Forensic Psychology,
Sterling Heights, MI; Rosalind Cartwrigb~ Rush Presbyterian
SL Lukes Medical Center, Chicago, IT.; Jean Chapman, Pb.D.,
University of Wisconsin, Madison, WI; Lorea Cbapman, Pb.D.,
University of Wisconsin, Madison, WI; Roh.fll M. Dawes, PhD.,
Camegie MeUon University, Pittsburgh, PA; David F. DiDges,
Pb.D., University of Pennsylvania, The Institute of Pennsylvania
Hospital, Philadelphia. PA; Fred Fraakel, M.B.Cb.B., D.P.M.,
Beth Israel Hospital, Harvard Medical School, Boston, MA;
George K. Ganaway, M.D., Emory University of Medicine, At·
Ianta. GA; Martin Gardner, Aulhor, Hendersonville, NC; Roch·
el Gelman, Pb.D., University of California, Los Angeles, CA;
Henry GleitmaD, Pb.D., University of Pennsylvania. Philadel~
phia, PA; Lila Gleitman, Ph.D., University of Pennsylvania, Phil­
adelphia, PA; Richard Greea, M.D., J.D., UCLA School of Med­
icine, Los Angeles, CA; David A. Halperin, M.D., Mown Sinai
School of Medicine, New Y OJk. NY; Eraest Hilgard, Pb.D.,
Slanford University, Paio Alto, CA; Jobn Hochmaa, M.D.,
UQ.A Medical School, Los Angeles, CA; David S. Holmes,
Pb.D., University of Kansas, Lawrence, KS; Pbilip S. Holzman,
Ph.D., Harvard University, Cambridge, MA; John Kiblstrom,
Pb.D., University of Arizona, Tucson, AZ; Harold Lief, M.O..
University of Pennsylvania, Philadelphia, PA; Elizabeth Loftus,
Pb.D., University of Washington, SeattJe, WA; Paul McHugb,
M.D., Johns Hopkins University, Baltimore, MD; Harold Mers­
key, D.M., University of Western Ontario, London, Canada; Ulric
Neisser, Pb.D., Emory University, Atlanta. GA; Richard Ofsbe,
Pb.D., University of California, Berkeley, CA; Martin Orne,
M.D., Pb.D., University of Pennsylvania. The Institute of Penn·
sylvania Hospital, Philadelphia, PA; Loren Pankratz, Pb.D., Or­
egon Health Sciences University, Portland, OR; Campbell Perry,
Pb.D., Concordia University, Montreal, Canada; Michael A.
Persinger, Pb.D., Laurentian University, Ontario, Canada;
August T. Piper, Jr., M.D., Seattle, WA; Harrison Pope, Jr.,
M.D., Harvard Medical School, Cambridge, MA; James Rand~
Author and Magician, Plantation, FL; Carolyn Saar~ Pb.D.,
Loyola University, Chicago, IT.; Theodore Sarbin, Pb.D., Uni·
versity of California. Santa Cruz, CA; Thomas A. Sebeok, Pb.D.,
Indiana Univeristy, Bloomington, IN: Louise Shoemaker, Pb.D.,
University of Pennsylvania. Philadelphia, PA; Margaret Singer,
Pb.n, University of California, Berkeley, CA; Ralpb Sloveako,
J.D., Pb.D., Wayne State University Law School, Detroit, MI;
Doaald Speace, Pb.D., Robert Wood Johnson Medical Center,
Princeton, NJ; Jetrrey Victor, Pb.D., Jamestown Community
College, Jamestown, NY; HoUida Wakefield, MA., Institute of
Psychological Therapies, Northfield, MN; Louis Jolyoa West.
M.D., UQ.A School of Medicine, Los Angeles, CA.

FMs Foundation
3401 Market Street - suite 130
Philadelphia, PA 19104-3315

Dated Material

NON-PROFIT ORG.
U. S. POSTAGE

PAID
PHILA., PA

PERMIT NO. 1408

