
The following is an edited

report from a lengthy inves-

tigation which began in

2007 and has been ongoing

for a number of years (Part

1 appeared in the September

2013 issue of THE AIPR

NEWS):

Since 2000, Susan (aged

47) and her husband John

(not their real names) have

been living in their current

house. Susan has had no

previous unusual experienc-

es other than a couple of

events which seem to be

related to sleep-paralysis.

In February,

2007, Susan

and John in-

stalled infra-

red security

cameras in the carport and

backyard area of their house

because they’d had some

tools stolen.

Susan spends a lot of time

watching the security moni-

tor and the videos. She has

seen various figures on the

security-camera monitor

(one of which they’d placed

in the bedroom): One figure

was a tall man (over 6 foot

tall [183cm]), wearing a

Driza-Bone® (animal-skin

raincoat), accompanied by a

hairless dog that resembled

a wolf-hound.

She has also seen a little

girl, and a little boy in a

striped top with a Ginger

Meggs type hair-cut. On

another occasion, she saw a

sitting or squatting figure,

whittling something with a

knife.

Susan and John have had

an assortment of psychics

and mediums in their home

trying to help them—none

of whom were successful. A

Catholic priest and two nuns

went through their house

and blessed it.

Susan felt that the entities

had left her alone while the

priest and nuns were in the

house but, as they were

leaving, she saw the winged

squatting entity fly back

down into the backyard and

perch in a tree.

One local psychic told

them to get rid of all the

video tapes recorded on

their security cameras by

“drowning” them in water

because all the attention to

the entities “gave the enti-

ties energy”.

As Susan was taking the

tapes to ‘drown’ them, she

felt a frenzy of tugging and

pinching from the entities as

though they were resisting,

or trying to restrict her at-

tempts at destroying the

tapes. Unfortunately, one of

the destroyed tapes included

fascinating footage of a

short gnome-like being

walking in the carport

which had amazed all who

had viewed it.

On the advice of the psy-

chic, they also burnt and

threw in the river thousands

of dollars worth of old jew-

elry (Susan and John collect

old things from second-

hand shops). Another psy-

chic buried plates in the

backyard to close off

“portals” that were said to

allow the entities in. None

of these strategies have

stopped the phenomena.

On one occasion, Susan

used a hand-held video-

camera aimed at the TV

monitor to

film the foot-

age of the

carport

gnome. I have

viewed this

shaky video-camera footage

which would of course be

much less clearer than the

original. Nevertheless, it

appeared as though a small

humanoid figure walked

quickly from underneath the

car towards a hole in the

wall under an air-

conditioner that was con-

nected under the house.

The figure appeared up-

right and walked like a hu-

man, unlike a cat or dog.

Susan’s teenage nephew,

visiting at the time I was

there, insisted that the origi-

nal footage was much clear-

er and showed a small up-

right, possibly male, hu-

manoid with a bald head

striding across the carport

Volume 8, Issue 1 March 2014

Regular features:

 At My Desk by Lance Storm (p. 2)

 Quid Nunc by Hannah Jenkins (pp.

4)

 Promotion for AIPR Website (p.

3)

 Promotion for Australian Journal of

Parapsychology (p. 3)

 Subscriber’s coupon for Australian

Journal of Parapsychology (p. 4)

The A.I.P.R. News

Inside this issue:

The Poltergeists That Won’t
Go Away (Part 2) by Colin
Mitchell (pp. 1-2). In this sec-
ond instalment of a two-part
article, Mr. Mitchell reports on
poltergeist disturbances and
attacks in a domestic situa-
tion—a tall man, little children,
and a most peculiar gnome-like
entity. This case is one of a few
investigations of this type that
has resulted in some physical

evidence.

Premonitions (Part 4) by
James Barker (pp. 2-3). James
Barker of Kingsley, Western
Australia gives his fourth and
final report on his premonitions,
and describes his official deal-
ings with a skeptical organisa-

tion.

“. . . a small humanoid figure walked quickly

from underneath the car towards a hole in the

wall . . .”

Registered as a periodical ISSN 1835-2731

The Poltergeists That Won’t Go Away (Part 2) by Colin Mitchell

press down on her so heavily

that she couldn’t get up. She

felt that it was the tall man in

the Driza-Bone®.

Susan has also felt a claw-

like hand on her neck, even

while driving. Sometimes she

is violently pushed.

When shopping, she appears

to be left alone for a while, but

when she returns to the car,

she is violently pushed and

grabbed as though

the entity has been

waiting for her.

These phenomena

are ongoing as of

2014. Susan still experiences

the physical ‘biting’, pinching,

pushing, and shoving. On

occasion, there is some tempo-

rary relief after ‘clearing’ by

mediums or psychics, but the

relief is never longer than a

few days, after which the phe-

nomena resume.

In this article I merely report

the phenomena as related to

me by witnesses during my

visits, and subsequent phone

calls. I make no attempt at

interpretation or analysis. Ψ

At My Desk
On the Monday night before
Australia’s biggest horse
race, the Emirates Mel-
bourne Cup (first Tuesday in
November), I wondered if I
could set up a synchronici-
ty—an acausal but meaning-
ful coincidence—that might
clue me in to the Cup win-

ner. This exercise was a
personal follow-on from my
formal research with the I
Ching which C. G. Jung
proposed might function

synchronistically. It hap-
pened to be the case that I
wanted to watch a classic
Japanese movie Gate of Hell
(1953) that I’d never seen

but had been putting off for
almost a week. Monday
night before the big day
Tuesday, I finally did watch
it. The film was set in feudal
Japan, and two clans were at

war. To my surprise, the
war-horses of one clan were
draped in bright purple sash-
es. I wondered if the horses
and colour purple were clues

to the identity of the Cup
winner. But the film also
featured a horse race and,
after the war, two rival warri-
ors competed in this race.

One warrior’s horse had an
orange sash, and the other’s
horse was in the same purple
as before—the rider wore
white. The horse/rider in
purple/white won. Come

Tuesday morning, before the
big race at 2:30pm, I checked
the newspaper, and the Cup
was running three horses
with jockeys in purple

(Fiorente, Hawkspur, and
Simenon), but there was only
one horse with a jockey (Jim
Cassidy) in purple and white:
Hawkspur. Come Tuesday

morning, I put ‘win and
place’ bets on three horses:
Hawkspur, Fiorente (a fa-
vourite), and Voleuse de
Coeurs (based on a tip from a
friend), but did not bet on

Simenon who came fourth.
Fiorente was the winner, and
I made a small profit. Syn-
chronicity? Luck? I’ll give it
another shot this year and

keep you informed.

* * *
Got something to say about
parapsychology or the para-
normal? Submit your contri-
bution to:

Dr. Lance Storm,
School of Psychology,
University of Adelaide,
SA 5005

or e-mail me at:

aiprinc@yahoo.com

Enjoy this edition of The
A.I.P.R. News!

—Lance Storm

floor, swinging his arms, mov-

ing and walking like a normal

person. He said it was defi-

nitely not a cat or dog (or rat),

but was clearly a human fig-

ure.

Once, they heard noises on a

video-tape recording that

sounded like stones or pebbles

being thrown at their car. No

damage was discovered on the

car. The carport has a gravel

floor.

Susan has also

noticed little

piles of gravel

near the air-

conditioner in the carport and

on the ledge outside the back

door. Six teaspoons have dis-

appeared from a drawer and

have never been seen since.

Theft from the carport work-

shop included a full jar of old

(antique) dollar coins. John

could not understand how kids

could have stolen it due to the

heavy weight of the jar and

the difficulty of climbing over

the back fence.

On another occasion, a stat-

ue of the Archangel Michael

in their bedroom had been

turned so that it was facing the

wall. Also, some items piled

up on one side of the bed had

been moved to the other side.

Everyone stood looking at this

in amazement.

Susan feels that the entities

may be “jealous that she has

life” and want to get inside her

to experience her breathing,

heartbeat, blood flowing, etc.

When they went away to

Philip Island in Victoria for a

holiday, the phenomena fol-

lowed them, even on the way

to Philip Island, but the phe-

nomena were even worse

(more severe) than those expe-

rienced at home.

Out of desperation, Susan

asked the entities to show

themselves, and at that very

moment, as she was bending

down to pick something up off

the floor, she felt a black

cloud descend on her and

Page 2 T h e A . I . P . R . N e w s

Susan is “violently pushed or grabbed as

though the entity has been waiting for her.”

My name is James Barker

from Kingsley in Western

Australia. I’m a 53 year old

retired IT Project Manager—

retired due to arthritis. In 2007

I approached the West Aus-

tralian Skeptics Association

(WASA) to enter their Skep-

tics Challenge, which states

that they will pay $100,000 to

anyone who can demonstrate

paranormal abilities, such as

ESP, or predict the future. I

told them how I have dreams

that come true, and have done

so since childhood.

These days due to my arthri-

tis I can only sleep on my

back and don’t sleep well, so

it is much much rarer that

precognitive dreams occur.

Currently, I have two dreams

outstanding, for both of which

I can’t mention any names,

although I will register the

names with Dr. Storm.

The first is a current murder

trial. On the day they found

the lady’s body, I dreamt she

told me that she had been

murdered by her husband’s

sister. We may never know

the truth of this one, as this

person is not even a current

suspect.

The second dream only

occurred recently and is a bad

one, as I had dreamt of the

death of a family member. In

the dream, my Mum told me

very clearly, that ‘X’ had

‘passed away’. There was no

explanation on how it would

happen, so there was no way

of providing a warning. My

fear was that by even telling

‘X’ I’ve had the dream, I

could cause something terrible

to happen, so I can do nothing.

There is nothing wrong with

‘X’ at this time either.

This is the first time that

I’ve dreamt of a family mem-

ber dying, and if it is going to

happen, I’m guessing it will

be in around six to nine

months time—around March

of 2013.1 My only hope is

that, as this was not an intense

dream, it is an exaggeration,

and hopefully won’t come

true, or ‘X’ will just be ill for

a time. Likewise, I was skiing

in Victoria in 1980 and dreamt

my fiancée in Brisbane had

been killed in a car crash. The

next day I was a mess, and

couldn’t ski. When we got

back to the barracks, there was

a message waiting for me. My

fiancée had been in a car crash

but she was okay.

I have no idea how the ‘time

thing’ works, and I am

amazed every time it does, but

Premonitions (Part 4) by James Barker

The Poltergeists That Won’t Go Away (Part 2) by Colin Mitchell
(cont’d from page 1)

The Australian Institute of Parapsychological Research is a non-

profit community association. Based in Sydney but with a world-
wide membership base, it was established in 1977. The aims of the

organisation are:

To collect, assess and disseminate factual information about

claims of psychic (paranormal) phenomena.

To support and encourage parapsychology (the scientific study of

paranormal phenomena).

To undertake or promote activities (e.g., fundraising, social

activities, etc.) in support of the above.

Looking for information on the paranormal? The AIPR has fact

sheets on:

Psychic and mystical experiences of the aborigines

Psychic and psycho-spiritual development

Healing

Mystical experiences

Apparitions, ghosts and

hauntings

Out of body experiences

Near-death experiences

The human aura

in the Army in 1979, my three

mates and I had finished the

evening shift at Victoria Bar-

racks in Brisbane, Queensland

(we worked in Signals sec-

tion). We retired to one of the

guy’s rooms with beer and

pizza, and started watching the

film “Zulu”, with the volume

turned up quite loudly.

An hour or so later I could

hear someone shouting for

help. No one else could hear

it. We turned the TV down,

and there was nothing. It felt

like being in one of those

comedy movies or a panto-

mime where the audience

shouts “Look behind you” just

as the bad guy disappears. We

put the volume back up, and

once again I could hear some-

one calling for help. The vol-

ume was lowered, and again,

nothing. No one would believe

me so I set off to investigate.

A little while later I came

across a guy, laying in the

grass, in his jocks, in quite a

my theory about paranormal

information transmission is

that some people, if they’re in

the right state of mind, act as

receivers. I am a receiver. I

see what is happening to the

person through their eyes. I

find that I receive the ‘signal’

during a certain stage of sleep,

normally almost a ‘meditation

level’ in the morning. These

are extremely vivid dreams,

nothing like a normal

dream; they happen

rarely, and come out

of the blue—that is, I

haven’t been thinking

about the subject or events.

For example, while I was stay-

ing at my parents, having just

left the Army, I dreamt I was

driving along a road in our

neighbourhood, and I couldn’t

control the car. My eyesight

was blurry and I was over-

steering. Suddenly the car left

the road and crashed into a

tree, so I woke myself up. At

breakfast, Mum told me how a

drunk driver had been killed

that night on that road.

My send/receive theory is

also (in my humble opinion)

the reason it is so difficult for

a psychic to win Lotto. It

would mean a ‘sender’ would

have to win—and the win

would have to trigger the

sending mechanism, so they

would have to be extremely

excited (which they most

probably would be). They

would also have to win at a

time when conditions were

right for the receiver to pick

the message up. If the receiver

was going through a period of

no sleep, or illness the week

the ‘sender’ won, they would

miss out. As the number of

people who win extremely

large sums of money (i.e.,

‘Jackpots’) on Lotto is quite

small, it would be very rare

for them also to be ‘senders’.

There is also the ethical prob-

lem, in that for a psychic to

win this way, they would basi-

cally be stealing from the

sender!

On a different note, whilst

bit of pain—he’d been

mugged—a very rare occur-

rence at Enoggera Barracks. I

went and got help. They reck-

on I saved his life as he proba-

bly wouldn’t have survived

the night exposed to the ele-

ments.

A week or so later I got a

visit from the Military Police.

They couldn’t work out how I

had heard the guy, especially

considering the distance he

was laying from our barracks.

I didn’t mention the fact that

we had the TV on very loudly.

Those are just some of the

very many paranormal experi-

ences I have had.

I approached WASA know-

ing that I could prove there are

real psychics—I use the word

‘psychic’ loosely because I

don’t believe in spirits or the

occult and things like that. I

think psychic ability is a sixth

sense—people in the old days

who had a strong sixth sense

were killed off as witches or

V o l u m e 8 , I s s u e 1 Page 3

The Australian Journal of Para-

psychology features research

articles on ESP (extra-sensory

perception), PK

(psychokinesis), and the after-

life.

Subscribe Now! (see

page 4)

We’re on the Web:

www.aiprinc.org

warlocks, but today those who

have ‘got it strong’ probably

keep their mouths shut and

make a fortune on the stock

market!

I didn’t realize that WASA

are people that knock what

they don’t understand to solid-

ify their own insulated beliefs.

Unfortunately they are provid-

ed with lots of ammunition by

some (not all!) totally non-

psychic people claim-

ing to be ‘psychic’ or

have magical powers.

I have one final

prediction, and that is

no matter what proof is

offered, Skeptics will not pay

me, or anyone, the $100,000

they have on offer. Ψ

Note:

1. The “March 2013” date proved

incorrect. James Barker later

stated: “This is one dream I

don’t mind not coming

true!!!” (personal communica-

tion, August 7, 2013). However,

Mr. Barker says he was

“guessing it will be in around

six to nine months time [i.e.,

March 2013]”. It is arguable

that his ‘guess’ cannot be con-

sidered a precognition per se.—

EDITOR.

Premonitions (Part 4) by James Barker (cont’d from page 2)

“I didn’t realize that WASA are people that knock what they

don’t understand . . .”

Above the Parapet—

Harvey Irwin’s Education

in Parapsychology: Student

and Instructor Perspectives:
Anyone in academia who

has made known their interest

in psi research knows that to

put one’s head above the

parapet in such a fashion

inevitably invites slings and

Page 4 T h e A . I . P . R . N e w s

and instructor perspectives

about studying and teaching

parapsychology. The tone is

very pragmatic and the con-

tent ordered like a well-

formulated thesis. But what

seeps through is the love

Harvey Irwin has for the

topic and the cumulative

lessons learned about what it

takes to maintain an academ-

ic career that involves teach-

ing the topic to students at

university level. So, it is both

instructive and inspiring.

The first part of the book

focuses on the student. It

contains advice about what

educational options there are

and what the student can

expect to obtain from them.

It also covers the area of

expectations that students

might have that are particu-

lar to the study of psi as

those drawn to the study of

psi sometimes have expecta-

tions that the dry reality of

studying parapsychology in

science does not cover.

There is a comprehensive

coverage how to deal with

baggage that may be brought

to the classroom regarding

magical thinking, religious

convictions, scepticism and

scientism. The material is

useful both for the student

and the teacher and can

hopefully be used by both to

get classes off to a good

start.

There is also a chapter on

the benefits of studying para-

psychology, which I was

really happy to see as, de-

spite the difficulty of study-

ing such a topic in academia,

there are many rewards that

come with it and these are

laid out very clearly. It is

nice to be reminded that

deciding to pursue a career

in psi research means that

you are contributing to solv-

ing one of the great intellec-

tual problems of our time.

The second part of the

book focuses on the instruc-

tor and covers the design of

a parapsychology course and

some of the practicalities of

teaching parapsychology. Of

special interest to me was the

section with advice on how to

manage getting a course in

parapsychology accepted in

academic institutions where

there will be inevitable back-

lash against the topic. With

these clear guidelines hope-

fully we might see more aca-

demics tackling this topic at

university level.

The last section of the book

considers the issue of profes-

sionalism and parapsycholo-

gy courses. It is good to see

the call for making parapsy-

chology courses officially

standardised. It seems para-

psychology has a special

problem in this regard. Any-

one with an interest in the

paranormal seems to think it

appropriate to call themselves

a parapsychologist without

necessarily having the rele-

vant qualifications (as seen

on numerous B-grade ghost

hunting TV shows). This

extends to courses taught as

parapsychology when, in fact,

they are not covering the

material you would expect to

see considering the 200-year

old history of scientific inves-

tigation in this field.

I recommend this book to

anyone who is involved in the

teaching or learning of para-

psychology. There is sage

advice to be found for both

the student and teacher.

Reading through the book I

could compare my own expe-

riences teaching students and

I will definitely use it as a

resource when asked by pro-

spective students what they

can expect if they undertake

study in this area. Of particu-

lar use is the very honest

appraisal of the difficulties of

studying this taboo subject. I

have always felt we need to

be very honest about its status

and the problems it encoun-

ters without putting off the

keen student who will be able

to take the field further in the

future. This book will help

ensure the subject is available

to those who can take it on. Ψ

Quid Nunc by Hannah Jenkins

arrows of the

invective kind.

To do this and

also promote the

education of a

new generation

of psi research-

ers is to not only

rise above the

parapet but to

scramble on top

of it and invite

even more ran-

cour from the

hoards below.

That is why

when someone

does this suc-

cessfully for

decades we

should take

note. University

of New Eng-

land’s Harvey

Irwin has done just that and

has also recently distilled all

he has learnt doing that into

a natty book called Educa-

tion in Parapsychology. The

book, published last year as

an AIPR Monograph, is the

topic of this column.

Education in Parapsychol-

ogy provides both student

