

SINGLE WITNESS ABDUCTION IN KENTUCKY
CASE 2-3-20 (Witness name confidential-on file with IUR).

This UFO incident is similar in many ways to other abduction cases: the witness was driving a car, saw a strange object in the sky, and lost all memory of whatever transpired next. Under hypnotic regression, he told a story of abduction into the craft, whereupon he was examined by the sentient "occupants". The difference is that *these* occupants certainly do *not* appear like the usual "humanoids"! Also, the witness was hypnotized within 24 hours of the event. That witness, Lee P____, is a 19-year old truck driver for his family's firm, and was described by UFO investigators Don Elkins and Carla Rueckert as a sincere, common-sense type who was genuinely bothered by his UFO experience.

ENVIRONMENT: January 27, 1977, 1:05 AM on Highway 329, 4 mi. E. of US 42 to the NE of Louisville, KY. Cold weather with partly cloudy skies and snow on the ground. Flat fields, a small pond, utility and phone lines.

PRIOR TO HYPNOSIS: While driving home to Prospect, Kentucky, witness saw a rectangular object 40 feet by 10 feet; bright red in color, it hovered above the treeline about 100-220 feet off the road and 100-150 feet up. The apparition was too bright to look at comfortably; yet P____ felt compelled to do so. He was not conscious of driving the car; yet he wound up underneath the hovering object. Then it sped away like a jet toward the NW. When he arrived home, he discovered that it

(Based on illustration submitted by Don Elkins)

had taken him 45 minutes to complete a 7-minute trip; the arrival and departure times were confirmed by his girlfriend and mother.

AFTER HYPNOTIC REGRESSION: P____ was hypnotized the next evening by Lawrence Allison, who had worked with Elkins/Rueckert

before on UFO-related cases. In that missing 35-minute period, he was inexplicably transferred into the craft. The interior was a 20-foot diameter, white, circular room, more high-ceilinged than the exterior would suggest. The occupants that confronted him were described as illustrated here. When the "tall shape"

IUR / APR / 1977

Nr. Louisville, KY.

CETII

JAN. 27, 1977

(continued)

(15-20 feet) touched him, the sensation was painful, cold and burning at the same time. Its "arm" was rough-skinned; the rest of its featureless body was textured smooth and rough in patches. The 6-foot red one on P____'s right touched him with an unjointed arm which felt like the sting of a needle. The white one in the middle, whose whole being glowed, was deemed to be the ruler of the three. It had two "arms" which weren't used. The "beings" disappeared one by one, leaving P____ alone in the bouncing, rocking ship. P____ was returned to his car which was suspended below the craft, above the road.

EFFECTS NOTED: The following effects were observable without the need for hypnosis: Lee P____ painfully bloodshot eyes, seen by Mrs. P____; the failure of the car radio while the UFO was *consciously* present; damage to the car's electrical system reported by Lee P____ (plugs, condenser, distributor cap, etc.). UFO investigator Len Stringfield has also spoken to Lee P____ about a month after the incident, and learned he found welts on his legs, and suffered from dizziness the day after the encounter.

IUR'S FOLLOWUP: IUR checked for possible radar confirmation of the object with Louisville's Bowman and

Standiford Fields, and the Indianapolis Air Route Traffic Control, with no luck. To minimize the possibility that the rectangular sign of an ad plane was not a "stimulus", we contacted the 5 companies nearest to Louisville; none was flying there that night. Another UFO was sighted at 10:30 that evening, but was described as a "domed disc". The biggest limitation in this case is the "single-witness" situation; did the hypnosis uncover an accurate portrayal, or a subconscious fantasy? For what it is worth, Lee P____ claims to have seen several UFO's previous to this one, and once even to have mentally "willed" an unplugged outdoor light to light up.

IUR. APR. 1977

Prospect, KY.

CE III

JAN. 27, 1977

2-3-20 CE III 1-27-77 1:05 AM 35 min. 1 Prospect, KY
Hypnotic regression/abduction of 19-year old male. Further investigation by IUR is in progress; blood-shot eyes, a 7-minute trip which unaccountably became 45 minutes, control of a moving automobile, a consciously-remembered UFO sighting, and the like. What is novel in this sighting is the "sentient beings" involved; they certainly can't be called "humanoids", as they resemble a giant, one-armed tombstone, a 7-foot teletype machine, and a man-size Coke machine! IUR has learned of this case at press-time and has not had the opportunity to conduct a first-hand investigation of the details; see next issue.

IUR MAR. 1977

FILE NO.

CASE NO. 2-3-20

* STATUS () UNREACHED () MORE INVESTIGATION

() HOTLINE () DIRECT INDIRECT

Don Elkins, Carla Rueckert

* () IFO

L/L Co. 2120 Douglass Blvd #3

* () UFO - NL DD RV CEI CEII CEIII

Louisville, KY 40205

* () EFFECTS EM PH. TR. ILL RAD MS
car radio failed 15 sec. into sighting

502-451-4432

PHONE _____

WITNESS

NAME Lee Pa

SEX: M () F AGE: 19

ADDRESS Box 206D

OCC: truck driver, family firm

CITY Prospect

EDUC: _____

STATE KY

ZIP 40059

OTHER WITNESSES? () Yes () No

Animal Reactions? () Yes () No

(See back for names, numbers)

ENVIRONMENT

DATE: 1-27-77

Streets Hwy 329, 4 mi. E. of U.S. 42

TIME: 1:05

_____ miles NE of dctrn, Louisville

AM () PM E C N P

STATE _____

COUNTY _____

40' L x 10' H

APPEARANCE

SIZE: () Star

COLOR: () Too Dark

SHAPE: () Pt. Source

() Other:

() Distant A/C

() white

() Oval

rectangular

() Full Moon

"setting sun"

() Disc

() Bigger:

() Changing

() Oblong

() Row

OUTLINE: () N.A.

SOUND: None

LUMINOSITY: () ?

INTENSITY:

() Distinct

() Hum

() Self-luminous

() Star

() Fussy, Vague

() Whine

() Reflection

() A/C

() Too Dark

() Whistle

() Flashing

() Intense

() _____

() Spikes

() Blinding

() Beams

() Changing

TRAIL: () Yes () No

HAZE: () YES () No

Color _____

Length _____

Persist. _____

OPACITY: () N.A.

TEXTURE: () N.A.

HEAT: () YES () NO

() Opaque

() Smooth

ODOR: () Yes () No

() Translucent

() Other: _____

() Transparent

Features:

_____ lights colored

_____ situated

_____ steady/flashing

_____ lights colored

_____ situated

_____ steady/flashing

_____ lights colored

_____ situated

_____ steady/flashing

Other features: _____

JAN. 27, 1977

CE III

PROSPECT, KY

9

MOTION

PT. OF APPEARANCE

PT. OF DISAPPEARANCE

TRAJECTORY

DIR _____

DIR NW

100-150' up, 100-220' off the road

ANGLE _____

ANGLE _____

- Already in sky
- Out of horizon
- Trees/Buildings
- Materialized over tree line

- EXTINGUISHED in sky
- Faded in distance
- Into horizon
- Trees/Buildings
- Unwitnessed

DURATION: _____ hrs. 35 min. _____ sec.

SPEED: Stationary Slow A/C Fast A/C

Faster than A/C Extremely Fast

PATH: straight curved changing

INTERNAL: rotation changed shape split

PASSED: In front of Behind
 clouds trees buildings

left at speed of jet, then very quickly -> NW

WEATHER

CLOUD COVER: Clear Broken Overcast

WIND DIRECTION: _____ SPEED: _____

TEMPERATURE: cold HUMID? Yes No

WITNESS INFORMATION

ACTIVITY PRIOR:

driving W

ATTENTION ATTRACTED BY:

light

SEEN CONCURRENTLY:

Moon Stars Birds

A/C Meteors _____

VISUAL AIDS:

- None
- Glasses
- Binoculars
- Telescope
- Camera
- Resolve Better? Yes No
- Type: _____

LOCATION:

- Indoors Outdoors
- Car Plane Train Boat
- Speed: _____ Dir: W Traff? _____
- Standing Lying Sitting
- VIEW: Unobsc. Trees/Bldg Window
- AREA: Urban Suburban Rural
- Resid Comm Indust Agri
- Features: flat fields, small pond utility + phone lines

PSYCHOLOGICAL OBSERVATIONS

EMOTIONAL REACTIONS:

AGENCIES CALLED:

- Police
- Center
- Press
- Airport
- Military

SEEN UFO BEFORE?

Yes No

NATURE OF UFO (only if stated):

INTERESTED IN SUBJECT?

Yes Indifferent No

Read Available Literature?

Yes No Newspapers TV/radio Not

ADDITIONAL WITNESSES

- 1) _____
 - 2) _____
 - 3) _____
- MORE) _____

CONTACT THE FOLLOWING:

- FAA Airport
- Muni. Airport
- ARTTC
- SADDON
- POLICE
- Sheriff
- State Pol.
- Neighbors
- P.I.O./Mil.
- Weather
- Balloon
- NASA, F.A.D.
- NCRAD
- Observatori
- Power Co.
- Newspapers
- FBI
- Ad Planes
- Salth.SLP
- TV/radio

PHYSIOLOGICAL EFFECTS: burning, bloodshot eyes

EM: car, elec. damage to plugs (pitted), condenser, dist. cap,

NOT KEN (3)

NOT " (2)

NOT KEN (1)

NOT IND (1)

NOT OH (2)

Louisville Bowman Field - closes at 11 PM - saw nothing up to that time

Louisville Standiford -

(1) in tower } neither logged anything

(1) in radar }

mentioned police helicopters w/ strong spotlights

INDIANAPOLIS ARTCC - ~~logged~~ "on radar for 30 yrs,

never ~~logged~~ observed anything like that"

Report of UFO close encounter sighting 1-27-77

Investigators: Don Elkins and Carla Rueckert

Louisville, Ky. 40205 (502) 451-4432

Percipient: Lee P.

Prospect, Ky. 40059

Date of sighting: 1-27-77, at 1:05 a.m. (very early
Thursday morning)

Duration: 35 minutes

INTRODUCTION

On 1-27-77, Don and I were contacted by Lawrence Allison, a hypnotist who has worked with us before on UFO-related cases. Mrs. P., Lee's mother, had called Larry because she felt something unusual had happened to her son the previous night. Lee and his friend, Kathy, met with Larry and Don and I at Larry's house that evening. Lee P. is 19, a high school graduate, employed by his family's firm, Supply, as a truck driver and all-around worker. He is a husky six-footer with a quiet, polite manner. He seemed to us to be of average intelligence, a common-sense type who was genuinely bothered about what had happened to him. His appearance was very neat, his dress casual.

THE ORIGINAL SIGHTING

Lee had been at Kathy's house and left just as a television program they had been watching was going off the air, which pinpointed his departure at just before 1 a.m. He fed the dog on the way

out and then got in his Jeepster, a 1970 model with a V6 engine, and headed for home, normally a 7-minute journey. The weather was cold and partly cloudy, with quite a bit of snow on the ground. However, the roads were relatively clear and there was no precipitation. He was driving west on Hwy. 329, heading towards U.S. 42 and perhaps 4 miles short of it, when he saw an object.

Lee first saw the object hovering just over the tree line, between 100 and 220 feet off the road and at an altitude of 100 to 150 feet. The object appeared to be about 10 feet tall and 40 feet long. Its shape appeared perfectly rectangular. The craft was the color of the setting sun, but much brighter. Lee felt a compulsion to look at it and was unable to remove his gaze from it, but at the same time it was too bright to look at. He became very frightened and wanted to leave the area, but couldn't do it; he doesn't even remember how the car managed to stay on the road - he wasn't driving it. About 15 seconds into the sighting, the car radio failed.

He continued watching the fire-colored UFO. It hovered until he was directly underneath it. Then, suddenly, it sped away, first at the speed of a jet, then very quickly, to the northwest. It had never made any sound. When Lee arrived home, his mother met him at the door and said "What's wrong with your eyes?" Lee looked in the mirror and saw that the whites were entirely bloodshot. There was considerable pain which continued, though to a lesser degree, this evening. He noticed that the time was 1:45 a.m., which

meant that he'd been en route from Kathy's house for 45 minutes on a 7-minute trip. His mother confirms this arrival time home, and his girl friend confirms his departure time from her home.

FURTHER INVESTIGATION THROUGH TIME REGRESSION

Lee was somewhat anxious concerning his being a hypnotic subject, and so Don and Larry spent some time talking to him about hypnotic techniques and what he would be experiencing in mental states. Lee felt much reassured when he found that he would not be unable to control what happened to him, that he could ask to come out of hypnosis at any time, and that the hypnotists would not be tricking him as he had seen done at a party. After this discussion, he agreed to the hypnotic session, for he expressed a great deal of desire to find out what had happened to him during that missing time. Larry spent perhaps 40 minutes relaxing him, achieving the desired hypnotic state, and regressing Lee back to several childhood ages. Then, he brought Lee to the time of the sighting experience, told him to speak up without prompting, and just let him tell the story as it was happening to him. It was quite eerie for this observer to go through this extremely unusual sequence of events with Lee. Here is the story as he told it under hypnosis:

After he left Kathy's house, he saw the rectangular

UFO and at first thought it was a fire. But he immediately rejected that hypothesis and became very scared, asking himself over and over, "What IS it?" His eyes hurt from looking at the bright-red object, but he couldn't look away. Somehow, it was not moving, but had arrived at a position directly overhead. During this period he cannot remember driving the car, so it is unknown whether the craft had actually moved over the road or whether the car had entered the field, part of the flat land over which the UFO was hovering. He was increasingly scared and kept repeating, "It's not moving," in a puzzled, frightened tone.

Then, suddenly, he could not see anything. A split second before that, the craft had changed color to black, then to white. Then, he could see nothing and felt "something in his eyes." When he could see again, he was no longer in the jeep but in a circular, all-white room. He had no knowledge of the transition. The room was about 20 feet in diameter, with a ceiling about 20 feet high, although from the outside the ship had not looked nearly that high-ceilinged. The walls of the room were self-luminous.

Before him stood three objects which he instinctively felt or sensed were sentient beings, although they were definitely not human: a "black one", a "red one", and a "white one". The black one was on his left. It stood as high as the ceiling

and was roughly the shape of an army silhouette target, jug-shaped, with a relatively small "head". It had a flat bottom and one "arm", a handless, one-jointed appendage. The arm was rough-skinned, the rest of the entity rough in patches, smooth in patches. The head was featureless. It moved slowly to Lee and touched him on the left side and back, hurting him quite a bit and terrifying him. Throughout the regression, Lee kept repeating, "No, no, not the black one!" The sensation of the black one touching him was somehow cold and burning at the same time, and he felt as though he were vibrating.

The "red one" was on his right. It was about Lee's size or a little smaller, and rectangular in shape, like a "Coke machine". It had one arm or probe, unjointed and handless. Lee felt that the thing was scared and reluctant to touch him, but it too came slowly over and touched him on the shoulder and on the ~~left~~^{RIGHT} temple, above the ear and within the hairline. This felt like a needle and stung briefly, but did not terrify Lee and did not hurt long. During this time, Lee felt quite cold. The whole ship seems to be rocking like "a boat on the water", back and forth.

The white one was about six feet tall, Lee's height. It sat in the middle of the room, watching Lee. Its body was solid and blocky and its head rounded ~~square~~^{square} on the sides, quite flat in front. In profile, the head slopes towards the body at a 45-degree angle, with no features. The whole being glowed. It had arms, but did not use them, remaining stationary.

Lee knew that it was the "ruler" of the other two.

The red one backed up after it had touched Lee and went together with the white one, either merging with it or going behind it, in which case Lee could not see it, since it was smaller than the white one. The red one had "done its job," and the white one started making a sound which Lee described as that of a person brushing his teeth or using sandpaper - a rhythmic scraping sound. The black one was backing up slowly at this point, also. Lee, who had been quite cold, found that he was now warm. Then the white one moved to the black one and either merged with it or went behind it, leaving only the 20-foot-tall black one there with Lee. Then the black one simply disappeared, and Lee was alone in the white room. He noticed that, perhaps due to the bouncing and rocking motion of the ship, he felt quite a bit heavier.

Under hypnosis, there was no transition time between his presence in the white room and his awareness of being back in the Jeepster. "There's the pond," he said, and went on to describe getting home, his eyes burning, his fright, and his mother's comments on his eyes. His sleep that night was poor, but not because of dreams; his eyes simply hurt a good deal, and were still hurting him at the session that night whenever he closed them.

Lee never used the word "telepathy" to explain

how he knew what he knew about the machine-like beings - for he knew quite a bit: that they were sentient, that the red one was scared, that the white one was the leader, and that it was thinking about him. When asked what he thought their purpose was in taking him on board, he replied that he felt they were checking out his "chemical makeup" and doing a physical checkup. They were curious about "the way that he was Lee." He felt, too, that they would be contacting him again.

The investigators were interested in the mechanism by which Lee was taken from and returned to the Jeepster, and so we asked him very carefully about the method of transport. Lee said that the red ship had "caught" the Jeep as he went underneath it, just like "a mousetrap waiting for a mouse." The Jeep was "not on the ship, not on the ground," suspended by some force. Lee was "transformed" into and out of the ship without opening the door of the Jeep. When they put him back in the Jeep, it was still suspended, then he was back on the road and Lee saw the UFO departing. The radio continued not to work for the approximate five minutes it took the ship to disappear from Lee's view. Somehow, during the process Lee's cigarette, which he was smoking when he first sighted the UFO, vanished completely. Lee felt that "they", whoever they were, had a sort of control over both him and the Jeep from the time he saw the UFO until it left, as he was never able to get away from the craft or move of his own volition while in the ship.

Interestingly enough, the electrical system of the Jeep went bad the day after the sighting and will need quite a bit of repair work.

There are two power lines which go along Rte. 329, the utility line and telephone lines. The only body of water close by is a small pond. The land is flat farmland, the neighborhood quite rural.

After Lee was awakened from his hypnotic state, having been told he would remember everything very clearly, we asked him again about how the UFO had first come onto his line of vision. To the best of his ability, he can only determine that it materialized out of thin air, as the fields around him are flat, with no hills to hide behind. When he first saw it, it was over a treeline. Dr. Burt Monroe, consultant to APRO on zoology, lives in Anchorage, Ky., a suburban community about four miles from the abduction site. He reported to us that at about 10:30 of that same evening (1-26), a neighbor of his had heard her children screaming, run to her window, and seen a large, white disc-shaped object with a dome.

Lee said that he'd always been fairly interested in UFOs and, when he was in high school, had read at least one book, called, he thought, "UFO". He was interested in psychic phenomena, and had previously had some peculiar things happen to him. He told of willing an outdoor light to go on. It was unplugged at the time, but it mysteriously came on anyway.

This incident was attested to by Kathy. Lee said he had seen UFOs several times prior to the 1-27 sighting, but he was always with someone, and he felt that they wanted only him, and had known that he was alone that Wednesday night, and so chose that night to take him on board. Lee's mother had also seen several UFOs. Perhaps her most vivid sighting was of a nocturnal light that appeared behind the house making a noise "like a sewing machine going full throttle."

After this preliminary session, it is our feeling that, due to the obvious sincerity of Lee and the unusual nature of his experience, this sighting is worth a good deal of study.

