
The official newsletter of the Rational Examination Association of Lincoln Land

“It’s a very dangerous thing to believe in nonsense.” — James Randi

 Volume 9, Number 5 May 2001

A ccording to a collection of his writings, The Square
Root of Man (Ballantine 1968/1981), William Tenn

published a story titled “Consulate” in an issue of Thrilling
Wonder Stories in 1948. Tenn began writing science fiction in
1946 and this was one of his earliest published efforts. He ma-
tured as a writer and produced some
well-regarded tales in the Fifties distin-
guished by an incisive sharp humor.
“Consulate” has excited no attention
among students of SF that I can find and
I’m not really surprised by this to the ex-
tent that it is seems a conventional sort of
tale as SF stories go. It does nothing to
really stand out over the rest as a literary
creation. But as a tale of alien abduction,
it has some charms.

The story starts with a Nobel Prize-
winning physics professor named Fronac
puzzling over difficulties man is having
over getting beyond the Moon to reach
Mars and Venus. The story shifts to a
pair of guys setting out to do a little bit of
night fishing. They argue about the na-
ture of extraterrestrial life since Fronac
has made it the talk of the day. One men-
tions a Sunday Supplement where the
Nobel professor argues that there proba-
bly are no aliens with advanced technol-
ogy. “If they’re smarter than we are and
have more stuff we’ll be licked, that’s all.
We just won’t be around any more, like the dinosaur.” Any
alien even slightly smarter than us would have space travel.
“They’d be visiting us instead of us them.” Therefore the fact
that we are alive means there probably aren’t any smarter ani-
mals out there ready to treat us like chili con carne.

If we stop, we already have an interesting bit of history
here. This argument should sound familiar. It is, in essence,
identical in form to the notorious Fermi’s Paradox: If aliens are
as ubiquitous as plurality of life adherents gush about, Where
Are They? According to SETI historians, however, Fermi of-
fered his argument in the summer of 1950 stimulated by some-
one talking about a flying saucer cartoon in the May 20, 1950,
issue of the New Yorker. William Tenn is arguing it already in

1948 and attributing to a Nobelist, like Fermi was. Does Tenn
get priority, or is history wrong somehow?

The boaters’ debate is interrupted by a green bulbous thing
moving in the water. One guy suggests it is a lump of seaweed.
The other suggests it is Portuguese man-of-war, a big jellyfish.
It approaches the boat. The guys then feel its eyes and decide it

is something else. The boat leaps up 15
feet and they discover after some explora-
tion that they are inside a force bubble.
The lump of green fixes boxes on the bub-
ble and in a while they see Earth receding
into the distance. The boxes take care of
air and food and music and the bubble also
took in some seawater around the sailboat
allowing them to swim. They wonder what
is going to happen to them. Thoughts of
dissection or torture to acquire information
about Earth come up. That night the pair
have a “mutual nightmare in which [they]
were being dissected by a couple of oyster
stews.” This appears to be only a night-
mare for nothing more is said of it. They
eat some food that was provided for them
by a box.

They land on Mars and a green speck
appears in the distance that grows into a
bulbous jelly like the one that created the
force bubble. “It didn’t have any wings or
jets or any other way of pushing itself
along… It just happens to be flying.” It
had odd eyes “…they felt just the same as

the other… – as if they could undress our minds.” A second
being arrives that is half the size of a human, very thin, blue,
shaped like a flexible cylinder and bearing about a dozen tenta-
cles in the middle. He arrives in a vehicle bearing some equip-
ment.

The equipment makes an airlock in the bubble. Outside, the
two men are asked about whether they are the intelligent life

(“Klassic Abduction” continued on page 6)

A Klassic Abduction Found
by Martin S. Kottmeyer

A Klassic Abduction Found ..1
Why Nightmares Are Good ...3
TV Reviews: In the Land of Hope and Glory4

In This Issue

2 The REALL News May 2001

From the Chairman
David Bloomberg

I just flew back from Buffalo, and boy are my arms tired!
Sorry. Old joke. But my arms really are tired from lugging

my bags around going plane to plane (I used two different air-
lines and the timing wouldn’t allow me to check them through).

In case you’re wondering what I’m talking about, the
weekend of the 20th-22nd was a special meeting of the leaders of
local skeptics groups in Buffalo, New York, at the headquarters
of the Committee for Scientific Investigation of Claims of the
Paranormal (CSICOP). I got a special mention at the meeting
for the person who apparently hit the most airports on his way. I
went from Springfield to Meigs to O’Hare to Pittsburgh to Buf-
falo. Yeesh.

But, I have to say, it was worth it! This was my second trip
to CSICOP’s headquarters (the first was about three-and-a-half
years ago) and this meeting was incredibly productive. So, what
did we talk about? Ah, that would be telling – because that will
be discussed at our next meeting and I don’t want to give you
any excuse to miss that meeting! I can tell you that I saw some
of the luminaries of skepticism while in Buffalo, such as Paul
Kurtz, founder of CSICOP; Barry Karr, their executive director;
and Joe Nickell, their lead investigator.

In all seriousness, our meeting will be Tuesday, May 1, at
7:00 in the Lincoln Library’s Carnegie South Room (just like
usual). There, we will take a vote on the changes to our bylaws
as were discussed last month in this space and at the April
meeting. Once that is done, we will elect new officers
(according to the new bylaws if they are passed, or according to
them the way they stand now otherwise). Since neither of these
should take very long, I will then give a presentation on what
was discussed in Buffalo, and will be looking to hear what you

(Continued on page 7)

Karen Bartelt,
Washington
David Bloomberg,
Springfield
David Brown,
Danville
Alan Burge, D.D.S.,
Morton
Bill Hahm,
Bloomington
Charles Hanson,
Springfield
Wally Hartshorn,
Springfield
Bob Ladendorf,
Springfield

John Lockard, Jr.,
Urbana
William Loebach,
Streator
David McMaster,
Dawson
Bill Mellon,
Valparaiso, Indiana
James Rosenthal,
Springfield
Doug Smith,
Springfield
Richard Walker,
Springfield
Melanie Wojtulewicz,
Chicago

A Nod to Our Patrons
REALL would like to thank our patron members. Through their extra
generosity, REALL is able to continue to grow as a force for critical
thinking in Central Illinois. To become a patron member of REALL, please
use the membership form insert. Patron members are:

Purpose
The Rational Examination Association of Lincoln

Land is a non-profit, tax-exempt 501(c)(3) educational and
scientific organization. It is dedicated to the development of
rational thinking and the application of the scientific
method toward claims of the paranormal and fringe-science
phenomena.

REALL shall conduct research, convene meetings,
publish a newsletter, and disseminate information to its
members and the general public. Its primary geographic
region of coverage is central Illinois.

REALL subscribes to the premise that the scientific
method is the most reliable and self-correcting system for
obtaining knowledge about the world and universe. REALL
does not reject paranormal claims on a priori grounds, but
rather is committed to objective, though critical, inquiry.

The REALL News is its official newsletter.
Annual Membership Rates: Regular, $20; student,

$15; family, $30; patron, $50 or more; subscription only,
$12.

Board of Directors

Chairman David Bloomberg
Vice Chairman Jim Rosenthal
Secretary-Treasurer Bob Ladendorf
Newsletter Editor Wally Hartshorn
At-Large Members David McMaster

Clark Olson
Rich Walker

Editorial Board

Wally Hartshorn
David Bloomberg

Jim Rosenthal

Unless otherwise stated, permission is granted to other
skeptic organizations to reprint articles from The REALL
News as long as proper credit is given. REALL also
requests that you send copies of your newsletters that
reprint our articles to the above address.

The views expressed in these articles are the views of
the individual authors and do not necessarily represent the
views of REALL.

REALL Contacts

REALL Hotline 217-726-5354
Chairman, David Bloombergchairman@reall.org
Editor, Wally Hartshorneditor@reall.org
Web Site ...www.reall.org

May 2001 The REALL News 3

The function of dreams is poorly understood.
— Owen Flanagan

M y Uncle Art is fond of teasing me by reciting a poem
I wrote in grade school. It was published in the local

weekly newspaper — my only published poem. It goes some-
thing like this:

My dreams are always scary,
as scary as can be.
I always dream the scary ones,
because they always scare me!

Although such circular reasoning is merely funny now after

many decades have passed, scary dreams have continued to fas-
cinate me since I was a little boy in Roanoke.

Now I propose a different hypothesis for some nightmares.
They scare me awake because of a physical problem. Night-
mares are scary because the sleeper is being forced to return to
consciousness, to the real world.

Theories on Dreams & Nightmares
Much sleep research in the last half-century has enhanced

our knowledge, particularly with the neurological component of
sleep and dreams. Perhaps the most recognized aspects of sleep
and dreaming involves REM (rapid eye movement) and non-
REM sleep. One of the most well-known modern-day sleep re-
searchers, J. Allan Hobson, has indicated that there are cur-
rently two major competing hypotheses about dreaming: the
first is Freud’s theory that “dream formation is the psychologi-
cal disguise of an unconscious mind,” and the second is the ac-
tivation-synthesis hypothesis, which asserts that dreaming is the
“subjective awareness of brain activation in sleep.” (Hobson, p.
147)

While one theory deals with psychological issues and the
other with neurological ones, they both ultimately work with
the content of dreams. Hobson grants this when he says, “Thus,
I would like to retain the emphasis of psychoanalysis upon the
power of dreams to reveal deep aspects of ourselves, but with-
out recourse to the concept of disguise and censorship or to the
now famous Freudian symbols.” (Hobson, p. 166)

As for nightmares, they are considered to be evolutionary
traits to keep children close to home (Sagan, p. 109), expres-
sions of waking life stresses, Freudian sexual fears, Jungian ar-
chetypical symbols, alien abductions, or religious revelations —
among other explanations. A well-known nightmare image fea-
tures some scary-looking monster sitting on the sleeper’s chest.

Some or all of these explanations may explain nightmares.
Hobson also observes: “ Some [nightmares] are precipitated
from non-REM sleep, in which case they are characterized by
pure fear without visual imagery, and others from REM sleep,
when they take the form of vivid and frightening dreams. In
both types, dramatic heart palpitations, increases in blood pres-
sure, and drenching sweats may occur.” (Hobson, p. 187)

Yet for all the notoriety of nightmares in the arts, recent
research seems to either ignore or downplay nightmares. For
instance, “nightmares” are only mentioned in five pages in
Hobson, two pages in Flanagan, and one page in Wolf. None
refer to physical causation of nightmares.

There is another explanation for nightmares — they are
scary stories concocted by the mind to force the sleeper awake
because of an external stimulus. In my case, nightmares have
awakened me many times because of physical danger to my
body — pressure from my head resting on my arms was cutting
off circulation to my hands. There also was an internal stimulus
in some of the nightmares — the need to urinate.

It’s the mind playing sentinel for the body.
So what’s the evidence for this hypothesis? What are the

ramifications if proven true?
The first question will be explored in Part 2, while the sec-

ond question will be discussed in Parts 2 and 3.
The evidence for the hypothesis is found primarily in a

journal of relevant dreams that I have kept since September
1999. A summary with excerpts will follow here, while addi-
tional excerpts will be examined in Parts 2 and 3. Although I do
not dismiss alternate explanations for the contents of the
dreams — e.g., sexual metaphors with dreams of snakes, etc. —
I have narrowed the focus to propose the following hypothesis:

(“Nightmares” continued on page 4)

Why Nightmares are Good
Part 1: The Sentinel
by Bob Ladendorf

Take heed of critics even when they are not fair;
resist them even when they are.

— Jean Rostand

4 The REALL News May 2001

(“Nightmares” continued from page 3)

Some nightmares are narrative stories that arouse fear to
the extent that a sleeper is awakened because of a physical need
that must be solved in the waking state. The mind creates a
story from previously experienced fears. Because nightmares
are primarily visual, they probably occur in REM sleep.

Prior to my recording of dreams, I noticed that I would oc-

casionally wake up in the middle of the night and find that one
of my hands was tingling or I had to urinate. I seemed to be
dreaming and to immediately wake up from those two stimuli.
What follows are some excerpts from my journal:

9/10/99 — Woke up from a “nightmare,” discovering my
left hand was tingling as I lay on it. I was cutting off its circula-
tion. This time, I had dreams of falling again. The context in-
volved a feeling that I was part of the making of a film that in-
cluded falling stunts…

9/20/99 — Woke up before 6 a.m. from the following part
of a dream: I was walking and encountered hissing flowers.
Looking at them I see several wavering “flowers” that actually
look like two-dimensional snakes. They are
flat. I’m disturbed by them and pluck one,
holding it out between my hands. The
“snake” curls its flat “body” towards my
head. I try to hold it back at arms’ length.
Then the curled part sticks to my forehead.
I try to pull it off, but it sticks like Velcro.
Then the “body” flattens over my entire
forehead. I wake up, and my right hand is
tingling. I’m cutting off circulation.

10/14/99 — Woke up, about 6 a.m.
from the following part of a dream: I was
riding a horse down the middle of a rural
road when a bull crossed my path. Then, the
bull came back and started to run after me. Frightened, I tried to
get the horse to go faster and I woke up. I had to urinate and I
had been lying on my hand a little, giving it a slightly tingling
sensation….

11/10/99 — Woke up early a.m. having to urinate and
slight hand tingle. Remnants of dream — clutching harder and
harder a collection of sticks and snakes.

1/9/00 — Woke up about 7:30 [a.m.] from nightmare. I
was using an Exacto knife and my right arm jerked. The knife
lightly cut across my inner right eye. My eye blinked repeat-
edly, and I woke up. My right hand tingled, as I was lying on it.
I also had to urinate.

5/21/00 — Woke up during night from a dream to find I
had a tingling right hand from my head resting on it. The
dream: I was slowly walking down a street a block from the
house I grew up in Roanoke. It was darkening and I was carry-
ing a featureless, rectangular block of something, like ice,
which then split in two. I woke up shortly after.

1/9/01 — Woke up from a dream involving dead bees with
stingers coming to life as birds with stingers that kept getting
larger, trying to reach my hand as I was holding a nest of them.
I finally threw them away from me and into our bed. I immedi-
ately woke up and found myself lying on my right hand in an
odd way, palms up.

3/26/01 — Woke up from a dream. I was flapping my

hands very fast and beginning to fly. I woke up and my right
hand was slightly tingling as I lay on it.

To briefly summarize all the nightmares that I recorded in

my journal, the physical problems I experienced upon awaken-
ing include:

Tingling hand — 14
Having to urinate — 5
Both — 4

While the experimental evidence for this hypothesis is only

my journal, the conditions can certainly be duplicated in a sleep
lab. Hobson came close to confirming the urination part of the
hypothesis when he observed, “As the prostate gland enlarges
with age, it becomes more difficult for men to empty their blad-
ders and the need to urinate becomes more frequent — and
more urgent. This interrupts sleep as well as perturbing waking
life,” (Hobson, p. 90)

All my nightmares were immediately followed by my
awakening to discover a tingling hand or the need to urinate.

While common sense would seem to recognize
that as a given, a review of literature does
not turn up any serious consideration of
what this hypothesis entails.
Which leads to the next two parts and this
question: If the mind makes up scary narra-
tives just to wake one up, how valid are the
other sleep hypotheses? If the mind con-
structs a story based on one’s psychologi-
cal fears, have some nightmares been taken
too seriously in the past and caused harm to
the dreamers? What, too, are the ramifica-
tions for the claims of paranormal — mon-

sters, fairies, succubi, alien abductions — if
more mundane explanations, such as this hypothesis, are true?

Like the devil that is actually the benevolent creature in
Arthur C. Clarke’s Childhood’s End, perhaps nightmares — or
a portion of them — are actually good to have around.

My dreams are always scary….

References
Flanagan, Owen. 2000. Dreaming Souls: Sleep, Dreams,

and the Evolution of the Conscious Mind. New York: Oxford
University Press.

Freud, Sigmund. Translation by Joyce Crick. 1999. The
Interpretation of Dreams. Oxford: Oxford University Press.

Hall, Calvin S. 1999. A Primer of Freudian Psychology.
New York: Meridian.

Hobson, J. Allan. 1995. Sleep. New York: Scientific
American Library.

Sagan, Carl. 1997. The Demon-Haunted World: Science as
a Candle in the Dark. New York: Ballantine Books (paper).

Ulin, David L. 2001. The Stuff of Dreams: How the Mind
Heals Itself through Sleep. Chicago Tribune Magazine, Febru-
ary 18.

Wolf, Fred Alan. 1994. The Dreaming Universe. New
York: Touchstone.�

May 2001 The REALL News 5

A Question of Miracles
A documentary film by Antony Thomas shown on HBO,

April 15, 2001. êêê½ (out of 4)
In Death of a Salesman, author and playwright Arthur

Miller writes that Willy Loman was “a man way out there in the
blue, riding on a smile and a shoeshine. And when they start not
smiling back — that’s an earthquake.” Fortunately for two
faith healers, the people smile back in this fine HBO documen-
tary that examines the practices of Benny Hinn, a Palestinian,
and Reinhard Bonnke, a German, as well as the healing power,
however temporary, of the mind through interviews with scien-
tists and theologians.

Anyone who has read James Randi’s classic book, The
Faith Healers, would scarcely believe that these two “healers”
would be any different from the charlatans exposed by Randi’s
investigations. They are not much different, as the camera
catches heartbreaking, behind-the-stage scenes of disabled Ni-
gerians failing tests to go on stage during Bonnke’s spirited ses-
sions in Africa. Hinn, though surprisingly admitting to the cam-
era about his own doubts about “healings,” still takes more than
three months to supply the filmmaker with just five names
of some 76 supposedly healed individuals for
follow-up interviews. Some had al-
ready died or the claims were found
unsubstantiated. No big surprises here.

It was surprising to see that the
two faith healers granted full access to
the filmmaker for their shows. The
filmmaker concentrated on the
Prakash family, Indian immigrants in
the US with a dying boy, who gave
Hinn thousands of dollars in the belief
in his power to heal. The boy died sev-
eral weeks later, yet the Prakashes were
humble and didn’t blame the “healer.”

On the one hand, I wanted to yell “fraud!” for the Praka-
shes, but, on the other hand, I saw what kept them going — and
most of the other true believers who attend these rallies. That
would be this: hope. And that’s also what made this documen-
tary a complex one. The faith healers are showmen — sales-
men — who know how to manipulate the emotions of vulner-
able people in a charged atmosphere in a huge crowd. Thomas
even drew convincing parallels between faith healing rallies
and Hitler’s masterful use of gestures, music, sounds and rous-
ing speeches to those avid followers.

Yet, watching the sea of faces showing bliss, possibly
caused by neurochemical changes pointed out later in the docu-
mentary by scientists like Michael Persinger, I understood that
people dealing with pain and despair all the time with them-
selves and loved ones just might be grateful for a period of
time, however brief, when they could forget their misery and
dream one more time about a better reality.

That’s the hope that these faith healers are selling, and it
appears that their victims are willing to go along.

TV Reviews: In the Land of Hope and Glory
by Bob Ladendorf

After an excellent examination by various scientists to
explain the behavior of these afflicted individuals in the
crowds, Thomas takes his camera to Lourdes where the sick
and disabled constantly visit. I was reminded of Carl Sagan’s
wry observation in Demon-Haunted World [p. 233, paperback],
that because “only three of the [Catholic Church] attested 65
cures are of cancer, the rate of spontaneous remission at
Lourdes seems to be lower than if the victims had just stayed at
home.”

Larry King Live
A talk show on ghosts and haunted houses shown on CNN

in April 2001. ê (out of 4)
In a 1902 song by Sir Edward Elgar, the composer

writes, “Land of Hope and Glory, Mother of the Free, How
shall we extol thee who are born of thee?”

On the Larry King Live show, the glory went to the be-
lievers in ghosts and haunted houses as King loaded up the pro-

gram with many proponents, including Fa-
ther Michael Manning; two haunted man-

sion guides; a parapsychologist/ghost investi-
gator; five haunted castle visitors; four indi-

viduals in two haunted houses; and Linda
Blair and the producer of her new TV

program on the scariest places on
earth. On the skeptics side: Michael
Shermer and James Randi. 15 to 2,
plus Larry King interrupting and re-
directing questions to others. He
even plugged Linda Blair’s new
show and her Web site! Nary a word
about any skeptic sites. And I
counted the time that Shermer and
Randi got to speak — about three
minutes each.

Although Shermer and Randi managed to insert some
skeptical points in the conversation about the physics and psy-
chology of hallucinatory ghost sightings, they were over-
whelmed by the sheer number of proponents basking in the
glory of the attention of a nationwide audience to their anecdo-
tal stories. The most unconvincing video footage showed the
five Irish castle participants screaming at every noise. Many of
the scenes showed them walking through rooms followed by an
extreme close-up shot, as in the Blair Witch Project film, where
the person screams and the camera shakes. Perhaps Father
Manning should have blessed the castle as he did with another
house where he was shown sprinkling holy water on it.

Then at the end, King further trivializes the whole matter
by cracking jokes about hauntings.

Perhaps NBC News should add this show to its “Fleecing
of America” series.

I think I’d update Elgar’s song to this: “Land of Hype
and Gory, Mother of the Greedy, How shall we exploit those
who are born with gullibility?”�

6 The REALL News May 2001

(“Klassic Abduction” continued from page 1)

from Earth. The blue cylinder continues the conversation with
them and reveals the green jelly is an ambassador from the ga-
lactic nation of Shoin. The blue cylinder is native Martian. The
green Shoinite had originally been studying the evolution of
intelligent life in the core of Earth, but when it was learned sur-
face dwellers were acquiring space travel it
was felt that some representative for us
would be needed on Mars.

Our pair of abductees worry they
weren’t proper choices and warn the Mar-
tian that they are only a small-town grocer
and gas station owner. There are far better
and brighter folk who would love to have
such a position. From the aliens’ perspec-
tive, the differences would matter little.
Earth is too backwards. The gulf between
the aliens and all of us is far vaster than
that between individual earthlings.

One is selected to go the alien city and
interview for the position while the other
waits by the bubble. The tour is made in a
one-wheeled car. Upon the return, the cho-
sen guy is sighing in half-breaths, “I’ve
just been through a -- well, a big experi-
ence.” The alien city was what New York
must look like to the members of a beehive
or ant-hill. The Martians are thousands of
years beyond us, but look up to the Shoins as a still more ad-
vanced world who watches and helps younger races. They are
in turn part of a federation that is watched over by a still older
race. “The universe is old…and we’re newcomers, such terribly
new newcomers! Think of what it will do to our pride when we
find it out.” He also learned that the reason Man was having
trouble getting to Mars and Venus was because there was a bar-
rier out in space like the force bubble to keep our planet iso-
lated. This is a nice parallel to ufologist Harold Wilkins’ specu-
lations in the Fifties that a ‘death ceiling’ was imposed by
aliens to prevent man conquering the stars. If man does not fig-
ure out how to pass through the barrier, they’ll figure we don’t
have enough intellect to warrant their interest. He’s not sure
what happens to his job if we fail. “Nobody up here cares
much.” The guy chosen to be ambassador stays on Mars. The
other returns home.

After a boring trip back, the bubble lands and dissolves.
This robs the guy of proof of the abduction. When he tells his
wife that he was on Mars during the two months he was gone,
she leaves him. The local paper interviews him, distorts some
facts, and the story finds it way into “one of the Boston papers
as a little back-page squib with a humorous illustration… I’ve
been going crazy since trying to get someone to believe me.”
The End.

This is not a perfect Bullard-style abduction but it comes
mighty close. The standard sequence is 1) capture, 2) examina-
tion, 3) conference, 4) tour, 5) otherworldly journey, 6)
theophany, 7) return, 8) aftermath. This one runs 1-5-2-3-4-6-
7-8. As I pointed out in “Entirely Unpredisposed” (which read-
ers can find at http://www.debunker.com/texts/unpredis.html),
most deviantly ordered abductions in Bullard’s study involved

the otherworldly journey not staying in the place he deemed
correct, so this could be called the standard imperfection. The
more impressive point is that very few abductions reach the
ideal of containing all 8 standard elements.

A number of aspects of the story parallel motifs often seen
in UFO reality arguments. The initial sighting where the

strangeness level progresses from seaweed
to jellyfish to alien displays “escalation of
hypothesis,” which Hynek affirmed was
common in good cases. The transparent
force bubble parallels the transportation
bubbles seen in Andreasson’s experiences.
The ability of the alien to fly with no visi-
ble means of propulsion appears in many
important cases and is a trait supposedly
sufficiently unusual that Fowler used to
argue the Andreasson case must be real.
This trait long pre-dates science fiction.
As has been recently observed, the founder
of the Mormon religion Joseph Smith, in a
visitation experience on September 21,
1823, saw a personage appear at his bed-
side, “standing in the air, for his feet did
not touch the floor.”

The ability of eyes to undress the
mind is strikingly reminiscent of what
David Jacobs calls mindscan. The initially
rare, but now recurrent, presence of two

forms of alien of unequal rank has been spoken of as an unusual
feature of modern abductions, but here it is in a 1948 tale. The
abductees were chosen basically at random instead of for abil-
ity, morality, or faith as has been remarked of modern abduc-
tions. The essentially indifferent attitude of the aliens parallels
the lack of emotions of the Gray, a trait that impressed both
Budd Hopkins and David Jacobs.

The obvious differences – no bald BigHeads, no saucer, no
breeding experiments – may come down to Tenn wishing to
avoid clichés. Big-brained bald villains and metal spaceships
had been done to death over the prior years and he was proba-
bly opting for something a bit more exotic. The fear that aliens
might dissect the pair had already been done in some well-
known stories like “Up Above.” Alien beings capturing humans
to use as breeding stock was such an infamous pulp attitude that
it spawned a backlash by Joseph Campbell when he became an
editor. The theophany and intellectual horror of our newness is
tame against modern horrors in the abduction genre. This is in
the spirit of Copernican and Deep Time rhetoric and in the ser-
vice of providing a sense of wonder which is the raison d’être
of science fiction. The disappointment here Tenn does not ex-
ploit it as lyrically or as deeply as other authors.

There are two additional coincidences that are more con-
fusing. Did you notice that quoted line near the end of the ab-
ductee’s story appearing in a Boston paper? Ufolgists will recall
that John Fuller got to write The Interrupted Journey because
the Hills were distressed that their story of alien abduction had
been distorted by a newspaper reporter and splashed across “a
series of articles in a Boston newspaper.” The first great Ameri-
can abduction and this fictional abduction published over a dec-
ade earlier have their abductees victimized by a Boston newspa-

May 2001 The REALL News 7

erate them when it needs to construct an alien abduction experi-
ence. If someone wants to argue the Boston coincidence argues
Tenn was a veiled abductee and aliens engineered these coinci-
dences because they saw the future or planned them, be my
guest. Just don’t complain when I say aliens are so weird.

1 Poundstone, William, Carl Sagan: A Life in the Cosmos,

Owl, 1999, pp. 22, 393.
2 Hynek, J. Allen, The UFO Experience Ballantine, 1972,

p. 15.
3 Fowler, Raymond, The Andreasson Affair - Phase 2,

Prentice-Hall, 1982, pp. 126-7
4 Fowler, Raymond, The Andreasson Affair, Prentice-Hall,

1979, pp. 174-5.
5 UFO Updates: From: Chris Aubeck: Date: Thu, 25 Jan

2001 09:15:52 -0800 (PST) Fwd Date: Fri, 26 Jan 2001
02:47:57 -0500 Subject: Joseph Smith [was: More Pre-1947
Cases]

6 Jacobs, David, Secret Life, Fireside, 1992,
pp. 96-108.
7 Jacobs, David, The Threat, Simon & Schus-
ter, 1998, p. 93. & Bullard, T.E., Abductions:
The Measure of a Mystery, FFUFOR, pp.
239-42, 253-6
8 Evans, Hilary, Gods, Spirits, Cosmic
Guardians, Aquarian, 1987, p. 161.
9 Hopkins, Budd, Intruders, Random, 1987,
p. 192 & Jacobs, David, Secret Life, Fireside,
1992, pp. 230-6.
10 Raphael, John N. “Up Above” Pearson’s
Magazine December 1912, pp. 709-60.
11 Bleiler, Everett, Science Fiction: The
Gernsback Years, Kent State, 1998, p. 628 &
Aldiss, Brian, Trillion Year Spree, Avon,
1988, p. 217
12 Fuller, John, The Interrupted Journey,
Dell, 1966, p. 7�

(“From the Chairman” continued from page 2)

think about it. I will also talk about some
plans for the future of REALL.

So don’t miss this meeting!
We plan to hold some social (rather

than just lecture) meetings this summer, so
be on the lookout for those announce-
ments. As always, if you have any sugges-
tions, we’d love to hear ‘em.

See ya Tuesday!�

per. It seems quite improbable, but what plausible chain of cau-
sation could create it?

The second odd detail: William Tenn is a pseudonym for a
man named Philip Klass. This is not the famed UFO debunker
Philip Klass, but a man with the same name. A near perfect ab-
duction tale is created over a decade ahead of its time by a man
with a name whose nominal counterpart made it his business to
take apart abduction tales. As before, this just boggles. If this is
not a random matter, what could it possibly mean?

Needless to say, Tenn’s tale could not have been influ-
enced by any real life UFO tales. Not a single UFO book had
yet appeared and barely anybody beyond Ray Palmer was
thinking about saucers being from outer space. Inversely,
though it might not be impossible it influenced later saucer cul-
ture, the tale was plenty obscure. Most of the similarities we see
demonstrate the ease with which the imagination can call up
such material either because the material is so common in the
cultural environment or the mind is biased in some way to gen-

David with Paul Kurtz (above) and Joe
Nickell (right) at CSICOP’s conference.

8 The REALL News May 2001

Our Next Meeting
CSICOP Conference Report

By David Bloomberg

Chairman David Bloomberg recently attended a
conference hosted by CSICOP at which the various
local skeptics groups met to discuss ways to
improve what we do. David will talk a bit
about what went on at the conference, as
well as seek input from the members
about what REALL should do in the
coming months. In addition,
changes to the bylaws will be voted
on and elections will be held.

Rational Examination Association
of Lincoln Land (REALL)

P.O. Box 20302
Springfield IL 62708

www.reall.org
Free and Open

to the Public

Springfield, Illinois
Lincoln Library (7th & Capitol)

Tuesday, May 1, 7:00 PM

	A Klassic Abduction Found
	From the Chairman
	Why Nightmares are Good - Part 1: The Sentinel
	TV Reviews: In the Land of Hope and Glory
	Our Next Meeting

