

Ann Druffel
257 Sycamore Glen
Pasadena, CA 91105-1350
email: anndruffel@aol.com

ANN DRUFFEL - BIO/RESUME

UFO researcher and author Ann Druffel dates her interest in the UFO question from 1945 when, as a schoolgirl, she viewed a bright yellowish object, very high in clear blue skies over Long Beach, California. She and her mother, Aileen Walsh McElroy, watched the object as it slowly traveled westerly. After about an hour and one-half, having traveled about 60 degrees from the NNE to the NNW, it then released 15-20 smaller shiny objects, which took varying paths out and away from the main object. Years later, it was determined that this sighting occurred at about the same time the first experimental atom bomb was exploded in New Mexico.

Interested in earth mysteries of all kinds, Druffel has researched various aspects of the UFO question and investigated reports of all kinds since 1957. She was one of the first investigators for NICAP, remaining with that organization from April 1957 to 1973. During the NICAP years she became acquainted with the renowned atmospheric physicist, Dr. James E. McDonald, and participated with him in several UFO cases during his six-years of UFO research. After NICAP was destroyed by subversive agents from the FBI and CIA who had secretly penetrated into the higher realms of NICAP, Druffel joined the Mutual UFO Network (MUFON) with which she is still actively associated as investigator, frequent contributor to their journals and other official capacities. She also joined the Center for UFO Studies (CUFOS) and contributed articles on California sightings and other UFO subjects to *IUR* (International UFO Reporter). She was a U. S. consultant and regular contributor for the British research journal *FLYING SAUCER REVIEW (FSR)* through 2004.

She has authored six books and numerous articles for newsstand magazines on UFOs and other earth mysteries and has contributed 190+ articles and columns for top UFO journals in the field. Her most recent book, *FIRESTORM!: DR. JAMES E. McDONALD'S FIGHT FOR UFO SCIENCE*, published in July 2003 by Wildflower Press/Granite Publications re-introduced the phenomenal UFO research and amazing results of prestigious atmospheric physicist, James E. McDonald, to the world. The astounding gains McDonald

Biographical and bibliographical material, Ann Druffel

made, during his public work in the UFO field between 1966 and 1971, today give us undeniable evidence that the scientifically-oriented approach is necessary to solve the UFO problem. It details how McDonald made great strides in convincing the Scientific Community at large that UFOs were a real phenomenon which was being neglected by Science and also how he apparently at the verge of breaking through the government coverup. Tragically, McDonald's breakthroughs were unexpectedly cut short in 1971 when he died an apparent suicide, but FIRESTORM! relives his work and methods which, if put into effect today in the UFO field, could perhaps bring about a solution.

Her book, *HOW TO DEFEND YOURSELF AGAINST ALIEN ABDUCTIONS*, published in August 1998 by Random House/Three Rivers Press is also available nationwide on Amazon.com other websites and on a POD basis from the publisher and in bookstores. It presents many true accounts, drawn from her present data base of 90 "resisters", which demonstrate how nine simple mental and physical techniques can drive away these harassing creatures. If these creatures do, in fact, exist at any level of reality, perhaps they are "posing" as occupants from physical UFOs. Druffel has continued research into this field, as more techniques surface and as more is learned about personality traits of resisters as opposed to non-resisters. The book was also written for all members of the American public who are interested in various aspects of the UFO question but who are tired of hearing that the human race is at the mercy of aliens.

In general, as regards UFOs, Druffel hypothesizes that the so-called "UFO phenomenon" is actually two separate phenomena. Like James McDonald, she favors the extraterrestrial hypothesis to explain UFOs seen from a distance, in which no contact or only minimal contact occurs between the witnesses and craft/occupants. From the weight of evidence, she is convinced that reports by credible witnesses of seemingly metallic, physical aeroforms which are detected on radar, chased by jet pilots, and photographed by verifiably honest witnesses constitute a serious scientific question which has been neglected by the Scientific Establishment and that secrecy imposed on the subject by the US Government is unjust and illogical.

On the other hand, Druffel considers so-called "abduction-scenarios" to be separate phenomena from the possibly extraterrestrial UFOs. Since most abduction scenarios take place in altered states of consciousness she doubts the physical reality of so-called genetic manipulation, missing fetuses, alien-military cooperation and "alien implants" associated with abduction scenarios, due to the

lack of solid scientific proof. The widespread knowledge, shared by most abduction researchers, that this phenomenon itself demonstrates deceptive components leads her to hypothesize that so called "abducting UFO aliens" are posing as actual UFO occupants from physical UFOs. Concurrent with this is the growing evidence that many abduction reports is caused, at least in part, by a combination of 1. telepathic leakage during hypnosis between witnesses and hypnotist/researchers; and/or 2. psychological and emotional needs of the individuals concerned.

However, she accepts the possibility that many abduction scenarios may be real in some type of "altered reality", especially those reported by undeniably rational, honest, and productive individuals. She accepts the possibility that such witnesses may be interacting with interdimensional beings which delight in harassing, deceptive, and assaulting unsuspecting human beings, often in a sexual manner. The orders of creation described in Celtic accounts (known as *Sidhe*), in Native American accounts known as *The Trickster*, in the Muslim KORAN (known as *jinns*), in various European sources (known as *incubi*) and similar accounts from numerous world cultures are reported to act in intrusive ways very similar to our present "alien abductors." These orders of creation are described in historical and philosophical chronologies down through the millenia as (1) having have the ability to shape-shift at will; (2) entering our Space-Time at will from their own space-time continuum(s); (3) to sexually harass their victims and perform other harmful mischief and (4) to appear in various forms consistent with their victims' own cultural backgrounds.

RESUME

**ANN B. DRUFFEL
(UFO Research Only)**

ACTIVE INVESTIGATION/RESEARCH:

April 1957 to present: UFO-researcher/investigator for major U.S. research organizations, including NICAP from 1957 through 1973; MUFON investigator from 1973 to present; CUFOS associate from 1974 to present. Investigated over 1,500 sighting reports in So. California covering all aspects of the field from daytime disks, close encounters, landings, UFO photo cases and abduction cases. Responsibilities include:

Biographical and bibliographical material, Ann Druffel

- Field interviewing of witnesses, report writing;
- Documentation of close encounter and alleged abduction reports;
- Scientific field study, UFO photos & alleged landing sites;
- Recording of field data (audio/film);
- Publication of articles on sightings in numerous UFO journals;
- Consultant on numerous TV documentaries;
- Researcher on network and local TV documentaries;
- On-camera appearances on network and local TV/radio;
- Talks (with slides) to research/academic/civic groups.

CO-ORDINATOR, PROJECT SKYNET

Druffel was Project Co-ordinator of SKYNET, a filter-center and tracking-system for public UFO reports in the Los Angeles Basin area, from 1965 through 1992. SKYNET was an adjunct of NICAP and, later, MUFON in the Southern California area. Its data, comprised of 2000 sightings, was shared with CUFOS and FSR and will be available on www.anndruffel.com.

OTHER UFO-RELATED WORK:

- Associate Editor, *MUFON UFO JOURNAL*, May '78 to July '83.
- Contributing Editor, *MUFON UFO JOURNAL*, Aug '83 to Dec '94.
- Board member (Investigations Consultant/Historian) MUFON-LA, from 1994 to present.
- Consultant for *FLYING SAUCER REVIEW* (England) through 2004, contributes full-length articles regularly and assisting in problem-solving on editorial matters involving situation in the U.S.

PROFESSIONAL WORK EXPERIENCE:

- 1969 to present: Free-lance writer/researcher
- May 1986 to May 1992: Research Assistant/Consultant: Mobius Society, Los Angeles, CA. Researcher on psychic archeology projects; intuitive criminology probes; remote-viewing; experiments in human consciousness; consultant and researcher on UFO-related projects. Participated as a "Track B" respondent on several probes; and as researcher and consultant on several Mobius Society film documentaries in conjunction with Clearlight Productions. On various probes assembled computer grouping of conceptual data bits and prepared conceptual category outlines.
 - Directs ongoing Irish psychic archeology project (professional team search for the lost grave of patriot Robert Emmet) August 1980 to present.
 - Five years' professional experience as Family and Child Welfare social case work therapist with Catholic Welfare Bureau, Los Angeles, California.

EDUCATION:

- B.A., Sociology Major. Minors in Speech, Philosophy, and Economics. Immaculate Heart College, Hollywood, CA.
- One year's post-graduate studies and field work toward an MSW. at Catholic University, Wash., D.C.
- Graduate studies, Screenplay and Creative Writing, Immaculate Heart College, Hollywood, CA. Private writing workshops to present.
- American Institute of Hypnosis, 1977: Certified hypnotist.

PERSONAL INFORMATION:

Lives in Pasadena, California in a wooded glen. where she and husband Charles K. Druffel raised five grown daughters. Hobbies include hiking, ocean snorkeling, scientific investigation of Native American sacred sites and related ley lines, orchard gardening.

PUBLISHED WORKS:

BOOKS:

- STANDING IN GOD'S LIGHT: IN END TIMES* (co-authored by Armand Marcotte), Santa Barbara, CA, Timeless Voyager Press, (due for publication Autumn 2005.)
- FIRESTORM! DR. JAMES E. McDONALD'S FIGHT FOR UFO SCIENCE*, Columbus, NC, Granite Publishing, Wildflower Press, July 2003
- HOW TO DEFEND YOURSELF AGAINST "ALIEN ABDUCTION,"* New York, Random House/Three Rivers Press, New York, August 1998.
- THE TUJUNGA CANYON CONTACTS*, (co-authored by D. Scott Rogo), Englewood Cliffs, NJ, Prentice-Hall, Inc. (hard cover) 1980.
- THE TUJUNGA CANYON CONTACTS*, (paperback edition, updated with 2 new chapters), New York, New American Library, 1989.
- THE PSYCHIC AND THE DETECTIVE*, (co-authored by Armand Marcotte), Charlottesville, VA, Hampton Roads Publishing Co., 1995.
- PAST LIVES: FUTURE GROWTH*, (with Armand Marcotte), Charlottesville, VA, Hampton Roads Publishing Co., 1993.

CONTRIBUTIONS TO MAJOR WORKS (partial list):

In *ALIEN DISCUSSIONS: PROCEEDINGS OF ABDUCTION STUDY CONFERENCE*, "Resistance Techniques Against UFO Abduction," and "Input Into Ethics of 'UFO Abduction' Investigation", Conference held at MIT, Cambridge, MA, Editors Pritchard, Mack, Kasey, Yapp, North Cambridge Press, Cambridge, MA 1994.

In *ENCYCLOPEDIA OF UFOS*, edited by Ron Story, "The Yorba Linda Photo"; "Fatima, The Miracle At"; "Alien Abduction Resistance Techniques"; "Position Statement: Ann Druffel."

In *UFO ABDUCTIONS*, anthology of published UFO CE-IV cases, "Rev. Harrison E. Bailey & the 'Flying Saucer Disease'", & "Encounter on Dapple Gray Lane", Edited by D. Scott Rogo.

PAPERS PRESENTED AT UFO SYMPOSIA/CONFERENCES (partial list **):

- "UFOs: A Two-Pronged Phenomenon?", Bay Area UFO Expo, 16 October 2005.
- "Forty Years of Research Into UFO Phenomena," NUFOC 2004 Conference, Hollywood, CA, 29-31 October 2004. (Talk available in VHS and DVD)
- "Defending Yourself Against UFO 'Aliens'," Ancient of Days Conference, Roswell, NM, 2-6 July 2004.
- "Dr. James E. McDonald's Personal "FIRESTORM Fighting for UFO Science," NUFOC 2003 Conference, No. Hollywood, CA, 6-7 September 2003 (Talk available in VHS, DVD)
- "Alien Abduction Defense," MUFON 2001 International UFO Symposium, Orange County, CA, July 20-22, 2001, Published in *PROCEEDINGS*, Mutual UFO Network, B-W Graphics, Inc., Versailles, MO.
- "How to Defend Yourself Against Alien Abduction," Laramie, WY, 20th Annual
- "The Remarkable UFO Research of Dr. James E. McDonald," Denver, CO, 29th MUFON Symposium, June 25-28, 1998. (Talk available in video and audiocassette, and paper published in Symposium *PROCEEDINGS*.)
- "Scientist vs. the System," Cheshire, CT, OMEGA Conference, Oct. 11-12, 1997 (Audio/ video.)
- "New Computer-Enhancement Information on the Bailey 'Entity' Photos", MUFON-LA, Los Angeles, CA, Oct. 19, 1994 (Audio).
- "Resistance Techniques Against UFO Abduction As Reported by Reliable Witnesses", Abduction Study Conference at MIT, Cambridge, MA June 13-17, 1992. In *CONFERENCE PROCEEDINGS*, Cambridge MA, Cambridge Press 1994, pp. 508-13.
- "Can You Defend Yourself Against 'Alien Abduction'?", OMEGA Annual UFO Conference, North Haven, CN, October 1990 (Audio & Video).
- "Techniques to Fend Off Alien Abductions," 11th Rocky Mountain Conference, Laramie, WY June-July 1990 (Audio & Video).
- "Resisting 'Abduction'", Close Encounter Forum, Aspen, CO, Oct. 1989.
- "Southern California's 'Straight-Line' Mystery in UFO Sightings", printed in *PROCEEDINGS* of MUFON 1983 Symposium.
- "Santa Catalina 'Cloud Cigars'", printed in *PROCEEDINGS*, Center for UFO Studies, 1976 Conference, Lincolnwood, IL. **

MONOGRAPHS/SPECIAL PUBLICATIONS:

- "The Archiving of Dr. James E. McDonald's UFO Files", FUFOR 1997.
- "Missing Fetus Case Solved", FUFOR, Special Report, June 1991.
- "FOIA Release of Declassified Robertson Panel Report," CUFOS, 1976.

ARTICLES IN RESEARCH JOURNAL AND NEWSSTAND MAGAZINES (partial lists): 190+ articles since 1969 on various aspects of UFOs and other earth mysteries such as sacred sites/ley lines, paranormal photographs, various other categories of psychic research.

JOURNAL OF SCIENTIFIC EXPLORATION, "Re-analysis of the 1965 Heflin UFO Photos," (co-authors Drs. Robert M. Wood and Eric Kelson) Vol. 14, No. 4, Winter 2000. Published by the Society for Scientific Exploration.

Biographical and bibliographical material, Ann Druffel

***MUFON UFO JOURNAL*, published by Mutual UFO Network (partial list).**

MUFON UFO JOURNAL, "Black Triangle Investigated in California," December 2002 issue, No. 416, pp. 3-7.

"Appeal to Spiritual Personages Works in Resisting Abductions," May 20001.
Vol. 4, No. 4, Winter 2000.

"Abductee 'Victim' Mentality Unacceptable," May 2000.

"James E. McDonald's UFO Files," January 1997.

"Resisting Alien Abduction: An Update", March 1992.

"Abductions: Can We Battle Back", November 1988.

"Abductee Support Groups: A Proposal", October 1987.

"Straight Lines and Straight Talk", June 1983.

"The Bailey UFO Entity Photo Controversy", May 1983.

"The Ultimate Question", February 1983.

"What Do We Want From Contactees?", April 1982.

"'Mistakes' in UFO Contacts", February 1982. **

***INTERNATIONAL UFO REPORTER*, Chicago, IL, J. Allen Hynek Center for UFO Studies.**

"Remembering James McDonald", Sept/Oct 1993, Vol. 18, No. 5

"CE III, and CE II?", May/June 1989, Volume 14, Number 1.

"A Night With Lights", March/April 1980, Vol. II, No. 2. **

UFO MAGAZINE Los Angeles, CA, 90035. Edited by Vicki Cooper

"An Early Sighting at the Beginning of the Atomic Age," Vol. 17, No. 4, 2002.

"Some UFO Activists Need History Lesson," Vol. 8, No. 6, 1993. **

MAGONIA MAGAZINE

"Replying to the Pelican: Ann Druffel Replies to the Pelican's Comments About Defending Yourself Against Alien Abduction." #75, July 2001

**Complete lists will be available on www.anndruffel.com .
