

INVESTIGATION SUMMARY REPORT

**VOODOO CAFE
622 COMMERCE ST.
SHREVEPORT, LA. 71101**

**JOHN COMBS
CASE MANAGER
LOUISIANA SPIRITS
NORTH TEAM**

NOTE: THE CLIENTS IN THIS INVESTIGATION HAVE GRANTED AND ALLOWED ALL REASONABLE DATA NOTED IN THIS INVESTIGATION TO BE MADE PUBLIC.

HISTORY

The commercial buildings in this area were built in the late 1800's, and initially served as retail establishments for the early Shreveport. Most of these were multi-story, and retain most of the original architecture and structure. Many of these have been bars, or other public entertainment establishments, since the mid 1960's.

EXPERIENCES

It is often felt there is a nearby presence, or feeling of being watched, when no other individual is near. The most common area of the sense of an anomalous presence, felt by many, is at the staircase near the rear of the first floor. An anomalous female figure has been seen on this staircase as well. A male figure is often seen on the front staircase. Voices from otherwise empty areas are heard, as are footsteps from areas where no individual is present to make the sounds. There are sounds heard from various areas, when only one person is present, that is consistent with objects being moved or rearranged on shelving. Cold spots have been reported in the upstairs office area.

INVESTIGATION

DATE OF INVESTIGATION: JUNE 19th, 2013

PARTICIPANTS: JOHN COMBS AND CONNIE WILLIAMSON

EQUIPMENT: Digital Cameras, Infrared cameras and DVR system, Digital audio recorders, Ion Counters, P-SB7 Spirit Box, Infra-sound detection equipment, Digital thermometers, REM-Pod, Various EMF meters including Tri-Fields, Motion detectors including geophone and laser grid systems, Ovilus interactive voice communications device, and PEAR REG-1 units for the detection of anomalous human consciousness with software on Hewlett-Packard computers.

INVESTIGATION: At the time and places tested, no anomalous photos were taken. No data was noted on video. Nothing unusual was detected by geophone. No high EMF fields were noted inside the building, except by appliances or electrical devices. The normal fields are not believed to be a problem, as the range is very limited

No anomalous hot spots or cold spots were noted. No anomalous motions were noted. Four standard digital EVP voices were recorded. Two EVP clips were formed using the P-SB7, as an added energy source.

A limited amount of data was recorded from the Ovilus device. No excessive positive ion counts were noted. No infrasound, nor standing waves of such, were detected at times of testing, in the areas of testing. Consciousness testing was strong and consistent.

PERSONAL EXPERIENCES

CONNIE WILLIAMSON At about 7:25 PM, Connie Williams heard the sound of footsteps on the front staircase. She was alone in this area, at this time. At 7:30 PM, in the downstairs bar area, a wooden chair vibrated for several seconds, due to even length of its legs, and an uneven concrete floor. No one was in the area of this chair to move it. Connie Williamson placed a flashlight on the downstairs stage band area, and four times, the flashlight was turned on upon request to do so.

JOHN COMBS At 8:05 PM, I was in the upstairs bar area, and heard very distinct footsteps ascending the front staircase. I checked and found no one there, and that Connie Williamson was downstairs, at the far end of this area. We were alone in the building at this time.

At about 8:45PM and again at about 9:00 PM, two small computers used in testing were completely drained of electrical power. These were fully charged at 7:00 PM, and normally last 5 hours or more under similar testing conditions. No low battery warning was notes during the testing period, about ten to fifteen minutes prior to drain. The warning usually comes on at 10% remaining, and this is more than enough power to last at least 30 minutes after the warning appears.

PART TWO

Consciousness Detection

This type of testing is passive in nature and designed to detect, through the quantum tunneling method, the probability that a human type consciousness may be present affecting the REG-1 units, when all incarnate consciousness has been removed from the areas of testing.. The minimum reporting standard for this type testing is $p < .05$, with p (probability) representing the chance that the event could be the result of chance alone in the probability distribution. Thus, the probability of an anomaly is 95% per test, or greater, to be considered statistically significant. We then compute the probability that all tests are false, that is, that none of the tests indicate an anomaly.

A total of 20 tests were run in all areas. At the minimum reporting standard of .05, we would expect to receive a total of 1.0 positives due to chance alone affecting the probability distribution, resulting in 1.0 false positives for the human consciousness being the cause. ($20 \times .05 = 1.0$) The actual mean score for the 11 positive tests was $p < .020531$. The correction for the number of expected false positives would be $20 \times .022531 = .41$ false positives, as 1.0 As noted, we received 11 positives, much greater than the mathematically expected 1 if only chance were involved.

After the room designation, the number or alpha character designates the test number or sequence in that room, on that particular testing computer.

EXAMPLE: BRThree1 Bedroom number three, test number one.

The test scores are as follows:

COMPUTER 2

Upper Bar 1	$z = 1.823$	$p < .034152$
Upper Bar 2	$z = 1.824$	$p < .034076$
Upper Bar 5	$z = 2.070$	$p < .019226$
Upper Bar 6	$z = 2.520$	$p < .005868$
Upper Bar 8	$z = 2.474$	$p < .006668$

COMPUTER 5

Downstairs Bar 8	$z = 1.701$	$p < .044471$
Downstairs Bar 9	$z = 1.911$	$p < .028002$
Downstairs Bar 10	$z = 2.062$	$p < .019604$
Downstairs Bar 11	$z = 3.593$	$p < .000163$

COMPUTER 6

Downstairs Bar 2	$z = 1.879$	$p < .030122$
Downstairs Bar 3	$z = 2.699$	$p < .003477$

The probability that these 11 tests are all false positives, due to chance alone in the probability distributions, and not indicative of human consciousness interaction when none incarnate was present to do so, through quantum tunneling is:

PROBABILITY

.00000000000000000000000365

ANOTHER WAY OF EXPRESSING THIS NUMBER IS

3.65 X 10 TO THE MINUS 22nd POWER

**END
PART TWO**

PART THREE

The Ovilus

Carl Jung, Swiss psychiatrist and the father of analytical psychiatry, coined the word “synchronicity”. Synchronicity - The experience of two or more events, that are apparently causally unrelated or unlikely to occur together by chance, that are observed to occur together in a meaningful manner.

This concept does not question or compete with the notion of causality. Instead, it maintains that just as events may be grouped by cause, they may also be grouped together by meaning. Since meaning is a complex mental construction, subject to both conscious and unconscious influence, not every correlation in the grouping of events by meaning needs to have an explanation of cause and effect.

NOTE: In the paranormal, there are many experiences which are noted and observed for which the laws of science, as we know and understand them at this time, cannot explain. In EVP studies, blank and sealed cassette tapes have been found to have EVP voices on them, without having been previously inserted into a recorder. The actual method of the sending of EVP voices remains unknown. Television sets, while turned off, have had faces of the deceased plainly visible, as if the set were on. Telephone calls with the caller having the voice and knowledge of a deceased individual have been heavily documented. Phone calls and text messages have been sent to cell phones which have no SIM card to properly receive calls, but do receive the anomalous calls. We simply do not know, at this time, exactly how these events occur or are possible.

In paranormal research, it is the reporting of these cases that is important. These and similar phenomena are reported by individuals who have never met or known each other, and live thousands of miles apart, and often hundreds of years. Yet the reports remain consistent. Case studies, in volume and over time, allow for hypotheses and theories. It is in this simple interests of reporting that this section is included.

The Ovilus is a device that intercepts EMF signals, and converts them to audio, from an internal dictionary of over 2,000 words. It is theorized that discarnate entities may be able to INFLUENCE, under some circumstances, this word selection process. It is not thought, in the majority, that these entities may exert 100% CONTROL over the word selection, and simple research and listening to the output of the device verifies this, to the normal and reasonable individual. It is also noted that coincidence may play a part in the process, with the probability of about 1 in 2,047, in getting a correct response to a direct question. It is only in the long term studies, with consistent reporting, that more exacting theories regarding coincidence versus influence may be formulated. Probability, from a math standpoint, rises sharply as valid answers are observed in larger quantity, over a brief period of time and small number of total responses. For example, the probability of getting two correct responses in a row is 1 in 4,190,209. (1/2047 x 1/2047) This assumes there is only one correct response per each individual question.

The manufacturer of the Ovilus device indicates at the present time, there is insufficient data, science, and case study to indicate the Ovilus data should be evidential. This author agrees. This case study is not presented as hard evidence. It is presented so that others may have and consider its merits, or lack thereof. If no reporting is made, no theories may be formulated, or comparisons made with other reports to study correlations, if any. Each person who reads Part Three must consider this data in light of his own beliefs, or knowledge of events that are known

to have occurred to them personally. Beauty here is truly in the eye of the beholder, or its lack thereof.

SUMMARY OF INTRODUCTION - PART THREE - The data presented here on Part Three IS NOT CONSIDERED EVIDENTIAL by the manufacturer of the Ovilus device or the La. Spirits North Team. It is simply included in the interests of completeness of events, and for study/research purposes only.

OVILUS DATA BY ROOM AND CHRONOLOGICAL ORDER

RESEARCHER: JOHN COMBS

SESSION NOTES: GENERAL QUESTIONS WERE ASKED OUT LOUD, AND AN ANSWER FROM THE OVILUS WAS AWAITED UNTIL ANOTHER QUESTION WAS ASKED OR ANOTHER COMMENT POSED BY THIS RESEACHER. THE SPACING BETWEEN OVILUS RESPONSES IS USUALLY GREATER IN TIME THAN THESE QUICK RESPONSES, AS RECEIVED HERE.

THE NOTATION "O:" WILL BE USED TO NOTATE AN OVILUS RESPONSE.

UPPER BAR AREA

JOHN: How about a nice cold drink?

O: Heaven

JOHN: How about we make it a double?

O: Smile

JOHN: Is it still happy hour?

O: Minutes

JOHN: Could we get that drink in a tall glass?

O: Hallowed

JOHN: Could I get it now?

O: Finally

JOHN: Do I get the Ghost Hunter's discount?

O: Periodic

JOHN: If you pour me a double, should I put a tip in the tip glass?

O: Put

JOHN: Right now it is completely empty of tips!

O: Dry

JOHN: How do you feel about not getting tips?

O: Steam

JOHN: Are there spirits behind the bar?

O: That

JOHN: I need to go check on the computer testing now.

O: Why

**END OF OVILUS WORD LISTS
CLOSING NOTES – PART THREE**

There may have been additional incidents, or not. We have presented these incidents in Part Three in the interests of research and completeness of studies performed. It is acknowledged that answers may, in many cases, rely on judgment as to the accuracy of the answer. If the question, "Is the car red?" is posed, assuming the car's color is not a transition color, the answer of either "yes" or "no" may be easily evaluated. Or, assuming no transition color, the answer to "What color is the car?", the answer "red" may be easily evaluated. Others are not so simple, "Happy", for example. And it is readily acknowledged that those hearing a response from an Ovilus device may NOT have sufficient knowledge to correlate a given answer as relevant or "correct". The volume of comments received from the Ovilus device was very large, and there may be meanings that those of us not experiencing daily life at this home, or intimately familiar with its history, do not have a connotation for. The list is presented as received, in proper order, in the interest of completeness of research conducted. It is also noted that, although the words are spoken individually, there may be meanings or connotations in word groupings within word lists. These meanings or connotations may only be meaningful to certain individuals with the experiences to which these word phrases pertain, and not to all individuals. Words within the list that have an inordinate statistical frequency of appearance may also fall within the meaningful category, and need to be analyzed by those with a more intimate knowledge of the history of the location.

**END
PART THREE**

PART FOUR - AUDIO

THE MODEL P-SB7 SPIRIT BOX

This device utilizes a milli-second adjustable forward or reverse sweep technique coupled with a white noise distribution between frequency steps. This is designed to add ambient sound energy for the production of real time EVP, allowing for instant feedback in communications attempts. See item 16 in “General Parameters of the EVP Phenomenon”.

AUDIO DATA WAS NOTED FROM THE P-SB7 CONNIE WILLIAMSON

CLIP ONE: THIS CLIP WAS FROM THE DOWNSTAIRS BAR AREA. CONNIE HEARD THE NAME “LIZBETH”, AS OPPOSED TO ELIZABETH, SPOKEN SEVERAL TIMES BY THE P-SB7

ANOMALOUS VOICE: “LIZBETH”

CLIP TWO: THIS CLIP WAS TAKEN DOWNSTAIRS, WITH CONNIE WILLIAMSON STANDING IN FRONT OF THE BAR. NO ONE WAS IN THE AREA WITH HER. SHE HAD ASKED ABOUT THE BOURBON STACKED BEHIND THE BAR. NUMEROUS COMMENTS BY MANY DIFFERENT MALE VOICES IMMEDIATELY RESPONDED, IN RAPID SUCCESSION.

VOICE ONE: “BETTER”

VOICE TWO: “A JACOB” NOTE: A BOTTLE OF JIM BEAM BOURBON, JACOB'S GHOST WAS ON THE SHELF.

VOICE THREE: “A BOURBON”

VOICE FOUR: “A TABLE”

VOICE FIVE: “A BOTTLE”

VOICE SIX: “OMAHA”

VOICE SEVEN: “A BOURBON”

VOICE EIGHT: “A BIG ONE”

VOICE NINE: “A BIG ONE”

VOICE TEN: “A BIG ONE”

VOICE ELEVEN: “YEAH!”

VOICE TWELVE: “WHAT???”

AT THIS TIME, A SOUND SIMILAR TO A METAL SPOON TAPPING A LIQUOR BOTTLE WAS RECORDED.

VOICE THIRTEEN: “SHIT!!”

VOICE FOURTEEN: “A BOURBON”

VOICE FIFTEEN: “I'D LOVE ONE...”

**STANDARD EVP DIGITAL AUDIO RECORDING
NO INTENTIONAL ENERGY ADDED.
ALL RECORDED BY CONNIE WILLAIMSON**

**CLIP ONE: DOWNSTAIRS – CONNIE HAD JUST ASKED, “IS THERE ANYBODY HERE WHO WANTS TO TALK TO ME?”
ANOMALOUS VOICE: “YES”**

**CLIP TWO: DOWNSTAIRS – RECEIVED AS A COMMENT
VOICE ONE: “I KNOW YOU LIKE THAT.”
VOICE TWO: “CONNIE”**

**CLIP THREE: CONNIE WILLAIMSON AND JOHN COMBS WERE DOWNSTAIRS TALKING. A VOICE COMMENTS.
VOICE: “FRIEND”**

**CLIP FOUR: UPSTAIRS OFFICE AREA, RECEIVED AS A COMMENT.
ANOMALOUS VOICE: “DON'T YOU DARE GET OUT!”**

PART FIVE

THEORETICAL EFFECTS OF ENVIRONMENTAL ENERGY ON PARANORMAL PHENOMENA

Over many years, there seem to be consistent reports from individuals who live many miles, and often, many years apart concerning a correlation between extra energy in the environment and a perceived increase in paranormal activity. It is readily acknowledged that the sun is the greatest source of energy in our solar system, and this energy is in a constant state of flux. When solar energy is increased through solar flares, and other types of solar activity, the number of reports of paranormal activity increases. These flares and eruptions cause x-ray events, radio events, proton flux, electron flux, and geomagnetic impulses. It is readily acknowledged that these effect everything on our planet from weather, to satellite communications, disruptions in electrical grids, and even the flow in pipelines. These events also result in what is known as geomagnetic induced currents (gic) or telluric currents in the earth's crust, and waterways. These electrical flows tend to go toward the sun in general, as well as toward the equator in the daytime, and the poles at night.

We do not, at this time, totally understand how environmental energy sources can effect paranormal phenomena in a direct manner, or even if they do. Also, this author readily concedes that if paranormal activity is increased by local energy, that solar energy is not the only available source of local energy; it is just the most prevalent. If this relationship does exist, it would support the general observations of myself and others of a propensity of paranormal activity to be detectable in areas where water and large quartz deposits are found, as these would be conductors for the telluric currents, thus making energy readily available.

This author feels that in order to perform research on the correlations of solar weather and paranormal activity, long term case studies offer the best method, as of this time, to find support, or to deny, this hypothesis. Therefor, data concerning solar weather for the date of our paranormal investigations will be supplied, with no efforts made to draw conclusions thereof, either positive or negative. This data is provided by the National Oceanic and Atmospheric Administration. The NOAA also readily states that the total effects of space weather on live biological entities on planet earth is not known or understood at this time, either.

If an attached graph does not show activity on the date and/or time of our investigation, it does not mean that there was no solar activity, but the the solar activity at this time was considered normal.

CONCLUSION: This data is not meant to conclusively show that any paranormal activity, or lack thereof, found on our investigation was caused by the solar activity at that time, but that there could possibly have been an influence by the solar weather at this time, positively or negatively correlated to the strength of such solar weather. Other such energy systems as lunar cycles, thunderstorms, and utility networks may provide an alternative energy supply for paranormal phenomena.

Space Weather Alerts and Warnings Timeline

**NOTE: DATE OF INVESTIGATION 06/08/2013
 AT TIMES OF TESTING, ALL CONDITIONS WERE REPORTED AS
 NORMAL.**

END OF PART FIVE

CONCLUSION

At the time and places tested, no anomalous photos were taken. No data was noted on video. No high EMF fields from AC current were found in any location likely to result in prolonged exposure, although there are some areas of high EMF fields from appliances and electrical devices. No anomalous hot spots or cold spots were noted. No anomalous motions were noted. Two EVP voices were made of words formed from the P-SB7. Four standard EVP clips by normal digital recording were noted. No excessive positive ion counts were noted. No infrasound, nor standing waves of such, were detected at times of testing, in the areas of testing. The consciousness testing was strong, and consistent in many areas. The Ovilus data was limited in quantity. It is noted the Ovilus data seemed conversational. Consciousness testing was strong and consistent. We feel that the positive tests received are probably indicative of an anomalous presence or presences, and that these presences do seem to be reluctant to communicate or interact, but do not seem malicious or harmful in any way.

We would like to thank the clients for inviting us into the restaurant, and for the opportunity to study the phenomena there. We would also like to thank them for their most gracious hospitality, and hope that me may be able to return there again soon.

**John Combs
La. Spirits**