
The official newsletter of the Rational Examination Association of Lincoln Land

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

Volume 14, Number 3 April 2006

I n 1998 the Roper Organization conducted a poll that directly asked 5,995 people if they “had been ab-
ducted by occupants of a UFO.” 20 answered “yes.” This
works out to roughly one-third of one percent in the
sample. If one extrapolated this to the general population,
roughly one million people believe
they have been abducted. Speaking
technically, it is actually
illegitimate to do this because the
margin of error is larger than the
response (0.33% ±1.4%). What
one can legitimately say is that the
belief that one has been abducted
is small—it cannot be larger than
1.7% of the general population.
We know from ufologists that a
f ew t hou s a nd ca s es a r e
documented (published articles,
books, case files) or documentable
(unpublished letters). The real
number is somewhere in between.
Alien abduction, wherever you
place it on your personal worry list, at least doesn’t be-
long near the top. They are nowhere near being a pan-
demic.

Susan Clancy, in her recent Harvard University Press
book Abducted!, observed that many people who
contacted her believing they have been abducted by aliens
do not remember being abducted. They suspect they
would remember it though, if somebody hypnotically
regressed them. Though that should sound paradoxical, it
doesn’t, not really. Most of us have known since we were

kids that aliens make an effort to erase memories of their
activities from their victims’ minds. Try to, anyways. In
the premier abduction of Betty and Barney Hill back in
the Sixties, the suspicion that they had been abducted was
based on certain vivid dreams Betty had a few weeks after
an evening of ufo sightings during a trip home from

Canada that took longer than could be
accounted for. Subsequently, ufo
buffs took missing time in
association with ufo sightings as
a possible sign of an alien
abduction magically covered up
by the super science of highly
evolved aliens.
Mind you, it couldn’t be all that
super a science if the memories
resurfaced in dreams and hypno-
sis. Nor does it speak well they
are unable to prevent a sense of
missing time from appearing.
But facts are facts. Aliens only

try to be secretive. They don’t
always succeed.

Missing time in conjunction with an ufo sighting was
the only significant sign looked for by ufologists in the
Seventies, but the logic of alien concealment must have
led to suspicions that aliens might be hiding their activi-
ties so well that many people do not even suspect they
were abducted. In the Eighties, Budd Hopkins came for-
ward with the case of Steven Kilburn who it was sus-
pected was abducted because he was simply afraid of a
stretch of road. Kilburn himself had not seen an ufo. Hyp-
notic regression proved that Kilburn had an abduction ex-
perience. The signs of abduction thereafter began to ex-
pand to include any odd anxiety, recurring dream, or pe-
culiar anomaly.

In 1989, a book about alien abductions by psycholo-
gist Edith Fiore came out called Encounters and on the
back cover there was a list of “The Ten Most Common

(Continued on page 4)

Have You Been Abducted By Aliens? Hasn’t Everybody?
by Martin S. Kottmeyer

Have You Been Abducted by Aliens? Hasn’t Everybody? 1
Gleanings ... 3
Owen Twiddle .. 10
Punctuated equilibria .. 11

In This Issue

2 The REALL News April 2006

From the Chairman
Wally Hartshorn

S pring is here! I’m so excited! Actually, I’m so ex-cited that I’m going to skip Spring and go straight
to Summer by way of Texas. By the time you receive this
issue, I (and my family) will be basking in the sun and the
85 degree temperatures of Brownsville, Texas, where
we’ll be visiting my dad! After a few days of that, we’ll
venture north a bit to enjoy the 80 degree temperatures of
Austin, Texas while we visit my brother, his wife, and my
nine-month-old niece!

After that, it’s back to Illinois, where the warm
weather of Spring will probably feel a bit cool in com-
parison.

April Meeting

All of this traveling means that I won’t be around for
the video that will be shown at April’s meeting, which is
a pity because it looks like it will be a fun one! Bill Nye is
best known for the show he did for kids, “Bill hjhujnyb

9o;3221 Nye the Science Guy”. More recently, he’s
been doing “The Eyes of Nye”, which is aimed at an older
audience. (Unfortunately, the show apparently is no
longer airing on WILL.) Bill Nye recently gave a talk to
the Skeptic Society, including some clips from the show. I
won’t be there, but either David or Jim will be running
the meeting, so make sure you don’t miss this one!

See you in May!�

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
ChairmanWally Hartshorn
Vice ChairmanDavid Bloomberg
Secretary-TreasurerJim Rosenthal
Newsletter EditorClark Olson
At-Large MembersMike Henebry

Bob Ladendorf
Janet Trutter

Editorial Board
Clark Olson

Wally Hartshorn
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
Chairman, Wally Hartshorn chairman@reall.org
Editor, Clark Olson editor@reall.org
Web Site .. www.reall.org

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:

Randy & Betsy Alley,
Edmonds, WA

Karen Bartelt,
Washington

David Bloomberg,
Springfield

David Brown,
Danville

Alan Burge, D.D.S.,
Morton

Bill Hahm,
Bloomington

Wally Hartshorn,
Springfield

Bob Ladendorf,

Springfield

John Lockard, Jr.,

Urbana

Bill Mellon,

Valparaiso, IN

Jim Rosenthal,

Springfield

Doug Smith,

Springfield

April 2006 The REALL News 3

T he evolution and creation scene was again pretty quiet on the local and national level during
March.

The State Journal-Register carried an article (3-5-06)
on the “Biblically Correct Tours” in Colorado, which
takes visitors to museums and other sites to point out
biblically incorrect exhibits. Although the article uses
somewhat different description of the group, this is the
same group that was in the news last fall.

The paper also carried an A/P article on a recently
discovered “rat-squirrel” from a family believed to be
extinct. Another A/P article was on the newly opened (or
major remodeling of) evolution exhibit at the Field
Museum in Chicago. None of the articles elicited a
response in the letters section. The paper also carried
nationally syndicated cartoons that had some creation
content. The pro-evolution ones were Non Sequitor,
Doonesberry and Beetle Bailey and one from BC was
ambiguous. There was also a pro-evolution letter in the
Illinois Times.

Creationist Henry M Morris died Feb 25th at age 87.
He was a PhD hydraulic engineer and wrote a standard
text book in hydraulics. He taught at Virginia Tech in
Blacksburg and other mainline colleges before devoting
himself to creationism, helping to found the Institute of
Creation Science in San Diego and San Diego Christian
College. According to the obituary in NYT (3-4-06) he
wrote more than 60 books on science and theology,
including “The Genesis Flood” in 1961, which is in its
44th printing and has 250,000 copies in print in English.

Short book review. “Just a Theory” by Moti Ben-Ari,
2005, 216 p. The author is a computer scientist in a

department of science education in Israel but is inspired to
present this overview of the nature of science by
declarations about evolution being “just a theory” in the
US. The core of the book is discussion of the scientific
method and what a science theory is. This includes,
evidence, prediction, falsification and paradigms in
science and definition of pseudoscience. He also covers a
number of other allied topics, including sociology of
science, postmodern critiques of science, reductionism,
mathematics, logic, statistics and the “end of science”. In
a book of 216 small format pages the book is necessarily
brief on some subjects such as the relation of science and
religion. Also I wish he had listed more examples of
scientific theories and given his opinion on the relative
robustness of each. Such an effort naturally brings up the
question of authority, a subject which seems to be
difficult for scientists to talk about. Certainly any
scientific theory can eventually be overthrown, but broad
authority such as NAS and AAAS should at least be
enough to distinguish science from non- or pseudo-
science in the public realm, ie evolution in education.
Instead we seem to rely on occasional forays in law
courts.

A Puzzle!

Olny srmat poelpe can.
Cdnuolt blveiee that I cluod aulacity uesdnatnrd what

I was rdanieg. The phaonmneal pweor of the hmuan
mnid, aoccdrnig to a rscheearch at Cmabrigde Uinervtisy,
it deosn’t mttaer in what oredr the ltteers in a word are,
the olny iprmoatnt tihng is that the first and last ltteer be
in the rghit pclae. The rset can be a taotle mses and you
can still raed it wouthit a porbelm. This is bcuseae the
huamn mnid deos not raed ervey lteter by istlef, but the
word as a wlohe. Amzanig huh? Yaeh and I awlyas tghu-
hot slpeling was ipmorantt! If you cna raed this psas it
on!!�

Reality is that which, when you stop believing in it,
doesn’t go away.

— Philip K. Dick,
Do Androids Dream of Electric Sheep?

Gleanings
by Clark Olson

4 The REALL News April 2006

Signs of Abductions by Extraterrestrials.”She expands on
these signs in a chapter inside and includes a bizarre little
test thought up by Leo Sprinkle that uses a pendulum to
probe one’s subconscious. Fiore preferred crystal quartz
pendulums of the sort commonly purchased in New Age
bookstores and generally accompanying ouija boards.

There were unacknowledged precedents for this pro-
cedure. One of the first saucer era contactees, George
Hunt Williamson, contacted aliens using a glass tumbler
sliding on a ouija board. Leo Sprinkle had been using the
pendulum as an aid to ufo investigation as far back as his
brief association with the Condon Commission in the
middle of the Sixties. (Craig 1995)

Fiore’s test had 50 questions mostly designed to draw
out specific details of the encounter like what the aliens
looked like, what they did, whether the aliens were good
or evil, whether there was sex, whether there were apoca-
lyptic predictions. One test question for the pendulum
asks the subconscious, “Am I a human-alien hybrid? An
ET?”The next asks, “Have I been incorporated by an ET?
In the past? Now?” I wonder if more mainstream
psychologists didn’t shudder at such stuff. Is it ethical to
create an impression one can validate possibly psychotic
thoughts with a New Age ritual?

Other lists of alien abduction signs exist. The most
significant one was compiled by Melinda Leslie, herself
an self-proclaimed abductee, who lectures on abductions
and famously has promoted the belief that the American

military is up to its neck in the alien abduction tragedy.
Leslie’s list is linked or copied repeatedly on websites de-
voted to ufos, the paranormal, and the subject of ufo ab-
ductions. It has also crossed over into books. A version
appeared in Gregory van Dyk’s The Alien Files: Secrets
of Extraterrestrial Encounters and Abductions (Element,
1998). It had 52 enumerated signs. A shortened and un-
numerated version of 36 signs appeared that notorious
book UFO Magazine Ufo Encyclopedia (Pocket, 2004,
pp. 5-7).

This version appeared at anw.com/aliens/52questions.

htm

Are you an alien abductee?

58 common indicators of UFO encounters

or abductions by alien beings

Indicators compiled by Melinda Leslie,

edited by Mark Williams

Many millions of people, it seems, have had encoun-
ters with alien beings. Many of those people do not real-
ize that they are having these experiences because of sup-
pressed memories. Their awareness is limited to an occa-
sional paranormal incident that seems to confuse them
more than anything else. Some people are not ready to
know for sure, others feel a deep need to know if they are
involved with the beings. If you are in the later group,
read on.

This is a list of 58 common indicators shared by most
UFO abductees. It is based on known research on the sub-
ject and on personal findings. It has been compiled to help
you determine if you are an abductee. Of course there
may be other explanations for these occurrences and this
is in no way an absolute means of knowing if you are an
abductee. If you or someone you know does fit many of
these traits listed here, PLEASE seek the help of a quali-
fied researcher of therapist. This list is not in any particu-
lar order.

Ask yourself if you . . .
1. Have had unexplainable missing or lost time of one

hour or more.

2. Have been paralyzed in bed with a being in your
room.

3. Have unusual scars or marks with no possible expla-
nation on how you received them (small scoop inden-
tation, straight line scar, triangular marks, scars in
roof of mouth, in nose, behind or in ears, etc.)

4. Have seen balls of light or flashes of light in your
home or other locations

5. Have a memory of flying through the air which
could not be a dream, or many dreams involving fly-
ing.

April 2006 The REALL News 5

6. Have a strong "marker memory" that will not go
away (i.e.: an alien face, an examination, a needle, a
table, a strange skinny baby, etc.)

7. Have seen beams of light outside your home, or
come into your room through a window.

8. Have had many dreams of UFOs, beams of light, or
alien beings.

9. Have had a shocking UFO sighting or multiple sight-
ings in your life.

10. Have a cosmic awareness, an interest in ecology, en-
vironment, vegetarianism, or are very socially con-
scious.

11. Have a strong sense of having a mission or impor-
tant task to perform, sometime, without knowing
where this compulsion is coming from.

12. Have a secret feeling that you are "special" or
"chosen," somehow.

13. Have had unexplainable events occur in your life,
and felt strangely anxious afterwards.

14. Have had several strange psychic experiences - such
as knowing that something is going to happen before
it happens.

15. For women only: Have had false pregnancy or miss-
ing fetus. (pregnant, and then not)

16. Have awoken in another place than where you went
to sleep, or don't remember ever going to sleep. (i.e.
waking up with your head at the foot of your bed, or
in your car)

17. Have had a dream of eyes such as animal eyes (like
an owl or deer), or remember seeing an animal look-
ing in at you. Also if you have a fear of eyes.

18. Have awoken in the middle of the night startled.
19. Have strong reaction to cover of Communion or pic-

tures of aliens. Either an aversion to or being drawn
to.

20. Have inexplicably strong fears or phobias. (i.e.
heights, snakes, spiders, large insects, certain sounds,
bright lights, your personal security or being alone).

21. Have experienced self-esteem problem much of your
life.

22. Have seen someone with you become paralyzed, mo-
tionless, or frozen in time, especially someone you
sleep with.

23. Have a memory of having a special place with spiri-
tual significance, when you were a youngster.

24. Have had someone in your life who claims to have

witnessed a ship or alien near you or has witnessed
you having been missing.

25. Have had, at any time, blood or strange stain on
sheet or pillow, with no explanation of how it got
there.

26. Have an interest in the subject of UFO sightings or
aliens, perhaps compelled to read about it a lot.

27. Have an extreme aversion towards the subject of

UFO's or aliens - don't want to talk about it.

28. Have been suddenly compelled to drive or walk to
an out of the way or unknown area.

29. Have the feeling of being watched much of the time,
especially at night.

30. Have had dreams of passing through a closed win-
dow or solid wall.

31. Have seen a strange fog or haze that should not be
there.

32. Have heard strange humming or pulsing sounds,
and you could not identify the source.

33. Have had unusual nose bleeds at any time in your
life. Or have awoken with a nose bleed.

34. Have awoken with soreness in your genitals which
can not be explained.

35. Have had back or neck problems, T-3 vertebrae out
often, or awoken with an unusual stiffness in any part
of the body.

36. Have had chronic sinusitis or nasal problems.
37. Have had electronics around you go haywire or

oddly malfunction with no explanation (such as street
lights going out as you walk under them, TV's and
radios affected as you move close, etc.).

38. Have seen a hooded figure in or near your home, es-
pecially next to your bed.

39. Have had frequent or sporadic ringing in your ears,
especially in one ear.

40. Have an unusual fear of doctors or tend to avoid
medical treatment.

41. Have insomnia or sleep disorders which are puzzling
to you.

42. Have had dreams of doctors or medical procedures.
43. Have frequent or sporadic headaches, especially in

the sinus, behind one eye, or in one ear.
44. Have the feeling that you are going crazy for even

thinking about these sorts of things.

45. Have had paranormal or psychic experiences, in-
cluding intuition.

46. Have been prone to compulsive or addictive behav-
ior.

47. Have channeled telepathic messages from extrater-
restrials.

48. Have simply heard an external voice in your head,
speaking to you, perhaps instructing or guiding you.

49. Have been afraid of your closet, now or as a child.
50. Have had sexual or relationship problems (such as

an odd "feeling" that you must not become involved
in a relationship because it would interfere with
"something.")

51. Have to sleep against the wall or must sleep with
your bed against a wall.

52. Have a fear that you must be very vigilant or you
will be taken away by "someone."

53. Have a difficult time trusting other people, espe-

6 The REALL News April 2006

cially authority figures.
54. Have had dreams of destruction or catastrophe.
55. Have the feeling that you are not supposed to talk

about these things, or that you should not talk about
them.

56. Have experienced many things in this list, and recall

your children or parents speaking of similar ex-

periences on occasion.
57. Have tried to resolve these types of problems with

little or no success.
58. Have many of these traits but can't remember any-

thing about an abduction or alien encounter.

I’m not certain if Leslie built on Fiore’s list or Fiore’s

list derived from an earlier version of Leslie’s or if they
derive from some other person’s list. The
stand-out puzzle is that Fiore includes
strange healings of ailments on her list,
while Leslie does not. Thus, if Leslie
added to Fiore, she also took care to sub-
tract. Like David Jacobs, Leslie must
have doubts about those abductees
labeled Positives, e.g. John Salter.

Leslie’s list also includes items
clearly derived from Brad Steiger’s
work building a profile of a class of
believers he variously terms, Star-People,
Star-Seed, or Cosmic People. In a 33 point
checklist, he includes things like sinusitis,
headaches, severe neck-pain, paranormal
abilities, and expectations of apocalypse.
(Steiger 1981)

The precise pedigree is less interesting
to me than the simple fact that the list
keeps growing over time. Earlier this year
(2006) a version appeared that now had 58
indicators on it, 6 up from the well-disseminated prior
version. The new ones are #12, #14, #27, #48, #52, #56.
Actually #27 was originally combined with #26 in the
prior list, so that isn’t new information. Some of the signs
have been rewritten, probably for sake of clarity. #6 adds
the adjective “skinny’ to the babies. #8 originally
included seeing strange objects. Where #21 originally
read ‘low’ self-esteem, it now reads self-esteem problems,
a slightly broadened term that potentially encompasses
grandiosity. Where #47 originally involving channeling
‘extraterrestrial sources,’ now it is more simply
extraterrestrials. #49 was originally about fearing
wardrobes instead of closets and probably reworded to
prevent confusion of being afraid of one’s clothes. #51
was originally stronger; it was “absolutely essential” the
bed must be against wall.

It is perhaps unfair to say this but the way the list ex-

pands reminds me of a comment I heard by a physician
writer that diseases where the list of symptoms increase
are inherently suspect. Diseases are usually diagnosed by
a relatively fixed series of symptoms, differentiated by
specific features, and usually confirmed definitively by
some test like a swab, blood sample, or MRI. A long list
of symptoms with no method of differential diagnosis
raises suspicions of psychogenic origins or multiple disor-
ders poorly understood being lumped together. Those
knowing the histories of hysteria and the ongoing
‘growth’ of Attention Deficit Disorder will have some
sense of the doubts I’m having.

The comment’s unfairness lies in the fact that alien
abduction is not a disease entity. Yet the point isn’t en-
tirely irrelevant. There is nothing like a urine sample test
or toxin screen you can apply to a case to decide abso-

lutely that this person had an abduction
but that one had sleep paralysis or
the one over there is a New Age
hypochondriac. In practice, ufo be-
lievers regard hypnotic regression
as the definitive test that finally de-

cides the issue of if you were abducted
by aliens, but that is hardly accept-
able. No less a veteran of ufo con-
troversies than Jacques Vallee has
charged that when he took abduc-
tion cases to psychiatrists trained in
clinical hypnosis, “These specialists
were uniformly horrified when I
showed them what some ufologists
were doing and claiming on the basis
of the regressions they were per-
forming. In case after case, it be-
comes obvious that hypnosis is

NOT a good way to bring back true
memories.” He adds,

Hypnosis can turn a possible fantasy into an ex-

perience that becomes irreversible. I have re-

ceived pathetic letters from famous UFO abduc-

tees asking me to help them find a new form of

treatment, because they continue to experience

traumatic experiences that do not fit into the rigid

abduction model. Unfortunately these people can-

not be re-hypnotized in a professional manner

after they have been subjected to the ludicrous

process routinely followed in ufology today in the

name of ‘research.’ Thousands of abductees have

now been regressed hypnotically, and we know

nothing more about the nature of the

phenomenon, the alleged craft, or the entities

associated with them.

(Raynes, 2006)

April 2006 The REALL News 7

Frankly, when I first saw one of these lists on the

Web, I laughed it off as the sort of test you saw in maga-
zines like Cosmopolitan to see if your boyfriend is a jerk,
you need assertiveness training, or if you are in danger of
becoming a slut. One can also draw comparison to those
lists of signs of possible drug abuse in teens that basically
are just lists of problems had by most teens. Catherine
Gould’s symptom list of Satanic Ritual Abuse also pre-
sents an interesting analogue. While the individual items
are quite different, the length and myth-reinforcing tone
echoes the abduction myth’s list of indicators. Nobody
really thinks this is serious psychological testing like the
Minnesota Multiphasic Personality Inventory. The Leslie
list has never been described as going through multiple
trials, being refined via factor analysis and theta reliability
scores. There is no hint that correlates between factors
have been studied and ways generated to differentiate
relevant DSM-IIIR categories from the ‘real’ ufo
symptom complex.

The list spreads like a piece of urban folklore akin to
Murphy’s Law lists. Perhaps inevitably, a few ufo believ-
ers accept it at face value. Susan Clancy’s book reports
that, yes, there are people who have decided they may be
abductees from comparing themselves to one of these
lists. Frankly, it seems appalling to me people are taking
it seriously. Skeptics don’t need to have this spelled out,
but there are plenty of reasons why nobody should take it
as more than a lark.

To begin with: There are 58 signs on it. FIFTY-
EIGHT! The aliens are doing a rather slipshod job of
keeping their activities secret to have so many potential
indicators. You would think that a superscience so ad-
vanced that aliens can squeeze between the molecules of
walls would have über-computers that rigorously over-see
and double-check everything to prevent leaving things
that could raise questions. If aliens hide their activities out
of some peculiar sense of moral obligation to keep hu-
manity culturally uncontaminated or keep abductees un-
traumatized, wouldn’t some sort of hyper-Hippocratic
Oath make it immoral to allow any sort of evidence?

Point Two. It is impossible for anybody to get a score
of zero on it. Some points are inevitable simply because
in a couple of issues both having a sign or having its op-
posite will force a Yes. Are you interested in ufos? That’s
a sign. Are you averse to ufos? That’s also a sign. Do you
feel it’s crazy to even consider the idea of abductions?
That, too, is a sign. Do you have dreams of abductions or
aliens? Obvious sign. How about, “you can't remember
anything about an abduction or alien encounter.” Sign.

Do you have low self-esteem? That’s a sign. Do you
feel special, chosen, have a sense of mission? Those are
signs, too. I accept there may well be something called
average esteem but how many people I wonder think of

themselves that way?
A fair number of items are fairly regarded as com-

monplace in the general population. We can put some
numbers on some of the items on the list.

Back Pain 80% (Deyo, 1998)
Pro-Environmentalism 74% (NY Times poll)
Voices – once or more 70% (large college sample)
Had paranormal experience 26.6-44% (Zusne 1982, 2

studies)
Addiction – smoking 22.3 % 60.7 million (USA)
Addiction – alcoholism 5.5% 15.1 million
Inferiority (low self-esteem) 25% (Eysenck, 1975)
Woke paralyzed 18% (1991) 11.6% (1998)
Sleep disorders 14.71% 40 million
Insomnia 11.76% 32 million
Chronic Headaches 16.5% 45 million
Migraines (pain behind 1 eye) 5.15% 14 million
Chronic sinusitis 12.6%-13.6% 37 million
Missing Time 13% (1991) 6.4% (1998)
Had feeling of flying 10% (1991) 5.25% (1998)
Specific phobias 8.3% 6.3 million
Found puzzling scars 8% (1991) 4.44% (1998)
Saw Balls of Light indoors 8% (1991) 5.25%(1998)
Saw ufo 7% (1991/8)
Dreamed of ufo 6% (1991)
Vegetarianism 6-7%
Ringing in ears 4.5% 12.2 million
Obsessive-compulsive 1.2%-2.4% 3.3 million
Pseudocyesis (false pregnancy) 1-6 per 22,000 births

Most of these numbers are taken from the website

Wrong Diagnosis using government figures. A few are
taken from an astute critical discussion of Roper polls by
Peter Brookesmith (2000). I wouldn’t take all the num-
bers here too literally. Many people worry about obses-
sions and compulsions who would not be regarded as hav-
ing obsessive-compulsive disorder by doctors. The figure
for phobias are for people who have sought treatment.
Many never do. There are figures for arachnophobia that
say half of women and 10% of men have some degree of
fear about spiders. The flying dreams figure is from a
phone poll that probably includes many who wake up
without remembering any type of dream. A website de-
voted to Flying Dreams states, “More than a third of the
dreaming population reports having had at least one fly-
ing dream. And, if you have one, you're very likely to
have more. Your chance of having a flying dream doubles
if you are a lucid dreamer (you are able to become awake
and aware as you dream). The pro-Environmentalism
number is in response to a question worded ”Protecting
the environment is so important that the requirements and
standards cannot be too high, and continuing environ-
mental requirements must be made regardless of
costs.” (Bailey, 1993) The vegetarian figures are ones
found on websites by societies devoted to vegetarianism
but they confess large uncertainties.

It is amusing to note the paradoxical phrasing of Les-
lie’s indicator #48 (It was one of the new ones): “Have

8 The REALL News April 2006

simply heard an external voice in your head, speaking to
you, perhaps instructing or guiding you.” An external
voice inside your head? If you read G. Lynn Stephens &
George Graham’s When Self-Consciousness Breaks: Alien

Voices and Inserted Thoughts (Bradford, 2000) you’ll
find though, how exasperating it is to speak of these ex-
periences. Finding a precise philosophical vocabulary to
discuss these experiences is only half the battle. Explain-
ing them in their full diversity is even harder. I got the
70% figure from that book. I confess it sounded doubtful
to me since I grew up thinking it a classic symptom of
schizophrenia and that’s way too big. Stephens & Graham
shows a wide literature has grown up around the topic de-
bunking a series of misimpressions. The idea that ‘voices’
are usually persecutory is another fallacy. When ‘voices’
do that, it is still smart to see a shrink, but in fact they are
much more often innocuous, consoling, reassuring, and
give advice and instruction. Just as the voices heard by
Leslie’s candidates for abduction do.

The point I want to make with these numbers is to
give some sense of how poor
many of these must be as signs
of abduction. Ask yourself, if
you think humans are really be-
ing abducted by aliens, how
many? A few thousand? A mil-
lion? Well, do the math. There
cannot be a one-to-one corre-
spondence with any of these
signs. On any one given indica-
tor, over 90% of those answering
‘Yes’ cannot be manifesting the
symptom due to furtive alien
abduction even if it they ‘really’ happen. In legitimate
psychological testing, a given indicator should give a
false point a third of the time or less.

Point Three. What score is acceptable? Rather
bizarrely, most postings of the list lack a way to interpret
the score you get. At what score should you start worry-
ing? Five? Ten? Twenty? Forty? The answer is 20. But
you only know this if you have the version that appears in
George van Dyk’s book. If you saw it on the Web, tough
luck. But, while you might be inclined to applaud the van
Dyk version since at least it potentially allows some per-
centage of test takers to conclude they have nothing to
worry about, there are obvious ambiguities. As I read it,
and I am absolutely simplifying here, the main conclusion
was that the higher you scored above 20 the likelier it was
you had been abducted and the higher, the more often.
Below 20, you could just forget it. The 20 cut-off appears,
however, to be entirely subjective on the listmaker’s part.
Worse, as you ponder it, it is somewhat odd. While it is
legitimate to say that there is not always one-to-one corre-
spondence between a symptom and a particular disorder,

they are admitting you could be missing over half the
items and still be an abductee. It’s not unknown for real-
world disorders to be asymptomatic in some fraction of
cases. Yet, shouldn’t there be a better correlation than
this? Admittedly, I am setting up a ‘heads I win, tails you
lose’ situation here.There are conflicting philosophical
pressures—aliens that conceal perfectly should ideally
force a zero correlation, but a testing procedure should
ideally force a one-to-one correlation. 20 out of 58,
however, still just sounds peculiar.

Point Four. A number of the items can be interpreted
as traits of paranoia: the feeling of being watched, overre-
acting to the eyes of animals or strangers, relationship
fears, inability to trust others especially people in author-
ity. Dreams of disaster or fear of imminent catastrophe
has been said to be in the fantasies of every paranoid.
There is no explicit criterion to differentiate these things
b e i n g caused by aliens rather than paranoia. Feel-

ings of being special or chosen could indi-
cate delusions of grandeur. A sense of mis-
sion can also correlate with paranoia. Peo-
ple slipping into psychosis and schizophre-
nia are often gripped with a peculiarly com-
pelling sense of mission and paranoia tends
to also emerge in such manic states. As
paranoids are preferentially drawn into ufo
obsessions, they are just the sort of person
to take a test of this sort and conclude fur-
tive powers are messing around with them.
Where is the criteria for differential diagno-
sis? Don’t kid yourself with that pop motto
that “just because you’re paranoid doesn’t

mean people are not out to get you.”In fact, that is
precisely what paranoia means. People do get trapped into
false ideas about how the world around them is behaving
towards them. There are paranoids out there who will get
wrong ideas from tests like these. If this was intended as a
serious test, there ought to be a clear warning that
paranoids will get a false positive.

Point Five. It is implicit in point 2, but let’s make it
explicit here. All the signs involve phenomena that permit
multiple interpretations. Let’s take a few, more or less at
whim. Migraines can be traced to things entirely unrelated
to aliens like hormone imbalances, allergies, and muscle
tension. Nosebleeds, too, are more fruitfully treated with
working assumptions of high blood pressure, hormonal
imbalances, dry air, and clotting factors. Be sure to sneeze
the clot out to let the vessel close elastically. Helpful ad-
vice from my medical guide.

Dreams ofor solid wall almost certainly are ‘just’
dreams. Lucid dreamers have reported the ability to learn
how to move through solids by willing to do so. This is
possible because in dreams you are not restricted by
physical laws. Images and mental constructs are not made

April 2006 The REALL News 9

of atoms. Objects in the real world are and it is impossible
for atoms to pass through one another. (Kottmeyer 2004)

Flying dreams have been around forever and are men-
tioned in divination texts back through Egyptian and
Babylonian times. Their meanings have differed from cul-
ture to culture and probably can differ from person-to-
person depending on psychological contexts and personal
histories. Often, though, it seems to reflect a mood of hap-
piness and self-direction. As already mentioned, there are
websites that discuss their history and psychology at
length.

Reactions to the Communion cover alien with its
immense black eyes taps into a phenomenon known as
supernormal sign stimulation, a well-known finding in
ethology. It happens in not just humans, but animals as
well. As eyes become larger, the emotional reaction
increases. If felt as parent or sexual possibility, you feel
greater love. If felt as predator, you feel greater fear.
(Campbell 1985; Kottmeyer 1991)

Consider odd beams of light. I’ve seen airplane land-
ing lights that could make a heart skip a beat in their bril-
liance, but is that odd or merely lovely? Feeling anxious
about unexplained events? Fear of the unknown is sup-
posed to be a universal, at least on the authority of some
movies I’ve seen.

It is irresistible to include a remark by comedian Den-
nis Miller. The symptoms of abductees—unaccounted
time, strange bruises, suspicion of sexual violation (i.e. 1,
3, 13,16, 25, 28, 34, 55) —seemed to him amazingly like
spring break. (Miller 1998) The obverse of this cheery
cynicism must face fears on whether date rapes involving
illegal drugs might be masked for something less than
cosmic in a couple of these items.

Point Six. Note how often words like strange, un-
usual, unexplained or similar expressions modify indica-
tors. This injects a lot of subjectivity and obviously biases
up the scores of people who put dramatic spins on things
that more mundane people shrug off as trivial or uninter-
esting. We all know people who overthink things and fo-
cus on details in a way that makes big mysteries out of
molehills. Paranoid people are also less likely to discuss
things that puzzle them with other people who might cor-
rect or modify their reactions. What, pray tell, is involved
in deciding whether a given fog or haze “shouldn’t be
there.” Do I whip out my trusty thermometer and relative
humidity instruments for every fog I see?

And, not to be nasty, but, stupid people have a disad-
vantage at avoiding the abductee label. Some people just
don’t have knack or knowledge for explanation or
‘resolving these things’—item 57. The item about
electronic malfunctions (#37) may reflect simple
ignorance about how certain things work. You don’t need
aliens to explain how radios and televisions change recep-

tion as any body; human, animal, even mechanical; draws

near it. Made me snicker.

As my final point, let’s revisit the philosophical
paradox of the very existence of a list of signs that break
through the secret veil of aliens gifted with miraculous
technologies. I can take this test and jiggle my responses
to be either over 20 or under depending on how I spin cer-
tain items and allow my personal skepticism to withhold
or grant ‘mystery’ status on a variety of experiences and

observations. If I am an unaware abductee, then any ol’
fool can be one. But, let’s linger a moment—Why Not? If
you grant that not merely hundreds but millions of people
are being abducted by aliens, why not go the whole length
of the field? Maybe everybody, all 6 plus billion human
beings on the planet, has been abducted by aliens and
only 0.33% of them realize it consciously. Maybe aliens
are almost perfectly competent and fool almost
everybody.

Why? Well, why not? Do you think aliens couldn’t?
They’ve traveled light years, expended huge energy re-
serves, to get here. According to some believers, They
constantly watch us. They visit repeatedly. They move
through walls to get to us. They must have big ideas about
our fate to go to such trouble. Ultimately we don’t ‘really’
know it is impossible for aliens to be secretly screwing
around with absolutely everybody.

But what’s the use of thinking that way? I’m not say-
ing anything new, but it must be said over and over till it
sinks in: Beings capable of interstellar travel have to have
some ability to reason logically and efficiently. If they
want to study us at the level of vivisectional experimenta-
tion, they could do it with a small selection—hundreds,
maybe a few thousand. They would take their specimens
away and put them in controlled environments, safely and
constantly monitored, to minimize variables. Their
procedures would not look like scenes crafted for horror
movies, but be transparently purposeful and with minimal
damage. They would not return specimens to the wild
until they were completely done with them. If they want
to exploit our bodies they would take enough for
breeding, leave, and farm the product. If they don’t want
to contaminate human culture or alter human history, they
would not return them—period. If they did want to put
them back, they would erase all trace of what they’ve
done with all the resources that a science many genera-
tions ahead of our own would have at its command. Their
specimens would be asymptomatic and incurious. They
would not be asking themselves questions. They’d never
take any sort of abduction test.

There would not be FIFTY-EIGHT signs of their
activities.

Sources

Ronald Bailey, Eco-Scam: The False Prophets of

Ecological Apocalypse St. Martin’s, 1993, p. 16.

10 The REALL News April 2006

Peter Brookesmith, “Roeper’s Latest Knot: The 1998
Abduction Survey” The Anomalist #8 Spring 2000 pp, 32-
38.

Joseph Campbell, Primitive Mythology, Penguin,
1985, pp. 38-49.

Roy Craig, UFOs: An Insider’s View of the Official

Quest for Evidence University of North Texas Press,
1995, chapter 7.

Richard A. Deyo, “Low Back Pain” Scientific Ameri-

can August, 1998, pp. 49-53
H.J. Eysenck & Glenn Wilson, Know Your Personal-

ity Pelican, 1975, pp. 25-7.
Martin S. Kottmeyer, “If That Someone’s from Outer

Space, They’ll Just Go Through the Wall Anyways” Ma-

gonia Supplement #53; 30 November 2004, pp. 1-5 &
“Ghostly Grays: Earlier Hauntings” Magonia Supplement

#60; 7 February 2006, pp.
Martin Kottmeyer, “Eye-yi-yi” Magonia #41,

November 1991, pp. 5-9.
Melinda Leslie, “58 Indicators Of UFO Encounters

Or Abduction” one copy appeared on UFO Updates 03
Jan 2006 11:40:19 –0500 attributing to InChelsea.com
January 02, 2006.

Dennis Miller, Ranting Again Doubleday, 1998, pp.
178-81.

Brent Raynes, “An Interview With Jacques Vallee”
Alternate Perceptions Magazine #98 February 2006; a
version appears at UFO UpDates on Thursday, 09 Feb

2006 11:39:34 -0500
Brad & Francie Steiger, The Star People, Berley,

1981, pp. 46-53
Lynn Stephens & George Graham’s When Self-

Consciousness Breaks: Alien Voices and Inserted

Thoughts Bradford, 2000, p. 169.
Deborah Tkac, ed. with editors of Prevention maga-

zine, The Doctors Book of Home Remedies Bantam, 1991.
Gregory van Dyk, The Alien Files: Secrets of Extra-

terrestrial Encounters and Abductions Element, 1998, pp.
86-90.

Leonard Zusne & Warren Jones, Anomalistic Psy-

chology Lawrence Erlbaum, 1982, p. 178.

Postscript

Even as I was writing this, an even longer list giving
60 symptoms appeared at www.oregonuforeview.com/
indicators.html. The newest ones are #59) “Have many of
these traits and can remember portions about the abduc-
tion or alien encounter.” and 60) “Have had illnesses of a
life long nature suddenly disappear.” The last symptom
marks a reversal of attitude to Positives and restores the
indicator dropped from Fiore years earlier in slightly
altered form. A skeptical discussion of abduction
indicators with doubts nearly identical to mine appears on
the Museum of Hoaxes website at www.
museumofhoaxes.com/hoax/forums/viewthread/966/�

April 2006 The REALL News 11

P unctuated equilibrium (Punctuated equilibria, PE or
Punk-eek) is a theory popularized by Stephen Jay

Gould and Niles Eldredge. The theory postulates that evolution-
ary change is not constant but that speciation may occur rapidly
and the species then change little for long periods of time. The
theory explains the patterns shown in the fossil record. While
many of the basic ideas in the theory are widely accepted, it has
been criticised for putting emphasis on species selection.

The biogeographical aspect

Punctuated equilibrium is
often misunderstood, even by
scientists, in diverse ways. Fun-
damentally and originally, all
punctuated equilibrium is an
application of Mayr's theory of
allopatric speciation -- which
argued that speciation occurs in
small peripheral populations cut
off from the rest of the species -
- to the fossil record. Gould and
Eldredge pointed out that if
Mayr's theory was true, then the
pattern observed in the fossil
record would tend to be a jerky
succession of species, rather
than an absolutely smooth pro-
gression. That's it, really. It
does not apply to processes other than speciation, although for
some reason the term gets dragged out when any kind of rela-
tively rapid change is being discussed.

Misunderstandings of Punk Eek

Creationists commonly advance punctuated equilibrium as
concession on the part of the paleontological community that
evolution is not borne out by the fossil record, largely due to the
way in which S. J. Gould presented it. More specifically, they
say that PE tries to explain away an alleged lack of transitional
fossils. Gould recognized his error in presentation and later la-
mented the misrepresentation of punctuated equilibrium on the
part of the creationists. In 1981, he said,

"Since we proposed punctuated equilibria to explain
trends, it is infuriating to be quoted again and again by
creationists -whether through design or stupidity, I do
not know - as admitting that the fossil record contains
no transitional forms. Transitional forms are generally
lacking at the species level, but are abundant between
larger groups. The evolution from reptiles to mam-
mals...is well documented."

Punctuated equilibrium solely attempts to explain the rate
and pattern of evolutionary change as inferred from the fossil
record. Attempts to attribute to this postulate more than it ex-
plains are without substantiation.

Controversy and Critique

Punctuated equilibrium as advanced by Stanley (1975,
1981, 1982), Gould & Eldredge (1972, 1977), Eldredge (1984,
1985), Eldredge & Stanley (1984) and Gould (1980, 1982) and
most vociferously espoused by Gould throughout the latter por-
tion of his career, has come under significant criticism by a
number of evolutionary biologists. While almost all agree that
evolutionary rate is not constant at any one level and can be ei-
ther bradytelyic, horotelyic, or tachytelyic (Simpson 1944), the
specific presentation of punctuated equilibrium by Gould et al
as a process of evolution fundamentally at odds with the neo-

darwinian paradigm, is seri-
ously flawed. Indeed the very
argument that evolution pro-
gresses continuously in a punc-
tuational manner, has not been
borne out by explicit review of
the fossil record by which
Gould and his colleagues made
their argument in the first place.
Most damaging are the studies
of Phillip Gingerich on mor-
phologic change in Cenozoic
mammals demonstrating a more
or less continual pattern of
gradualism (1976, 1980, 1982),
although further research into
the pattern of morphologic
change in mammals also fails to

underwrite Gouldian punctuated equilibrium in the fossil re-
cord: see Hurzeler (1962), Chaline & Laurin (1986), Fahlbusch
(1983), Harris & White (1979), MacFadden (1985), Krishtalka
& Stucky (1985) and Maglio (1973). Carroll (1987; 1997) has
emphasized that the defense of punctuated equilibrium using
operational taxonomic units, per the method of Stanley (1981),
is inherently flawed due to the limitations of the Linnean termi-
nological infrastructure employed by taxonomic science, and
emphasized that attention to anatomical detail and not taxo-
nomic convention, precludes creating punctuated equilibria
where none exist. Levington (2001) concluded that fossil evi-
dence for punctuation is slight, while that of gradualism is
much more impressive. He referred to Ernst Mayr (1904-2005)
as the founder of the punctuated equilibrium hypothesis.

See also: phyletic gradualism and peripatric speciation.

[This article originally appeared on the EvoWiki web site

and is reproduced as permitted by the Creative Commons Attri-

bution-NonCommercial-ShareAlike 2.0 License. The original

article can be viewed at http://www.evowiki.org/index.php/

Punctuated_equilibria. The Creative Commons License can be

viewed at http://creativecommons.org/licenses/by-nc-sa/2.0/.]
�

Punctuated equilibria
From EvoWiki.org

Which fossil patterns can be expected

12 The REALL News April 2006

Our Next Meeting
Video: Bill Nye—The Science Guy

Bill Nye recently spoke as part of the Skeptics Society’s

Distinguished Lecture Series. The presentation includes

video clips from his current TV series, “The Eyes of

Nye” (shown recently on PBS). Please join us to view

and discuss this video presentation.

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, April 4, 7:00 PM

Have You Been Abducted by Aliens? Hasn’t Everybody? 1
Gleanings ... 3
Owen Twiddle .. 10
Punctuated equilibria .. 11

In This Issue

