

UNCLASSIFIED

AD NUMBER

ADB247912

NEW LIMITATION CHANGE

TO

Approved for public release, distribution
unlimited

FROM

Distribution authorized to U.S. Gov't.
agencies and their contractors;
Operational and Administrative Use; 22 Apr
1964. Other requests shall be referred to
Naval Medical Research Inst., Bethesda,
MD.

AUTHORITY

BMS ltr, 6 Jul 2001

THIS PAGE IS UNCLASSIFIED

WAM

Sensory and Perceptual Deprivation

Thomas I. Myers

Naval Medical Research Institute
Bethesda, Maryland

A paper presented to the
Symposium on Medical Aspects of Stress in the Military Climate
Walter Reed Army Institute of Research
22 April, 1964

Reproduced From
Best Available Copy

"DTIC USERS ONLY"

From Bureau of Medicine and Surgery, Navy Department, Research Task
MRO05.12-2005.01, Subtask 1. The opinions and statements contained
herein are the private ones of the writer and are not to be construed
as official or reflecting the views of the Navy Department or the
Naval Service at large.

19990930 096

Scientific study of man's dependence upon his everchanging world of sensation and information is a recent undertaking. The collective wisdom of civilization long ago recognized variety as the spice of life. Yet only within the last decade has the study of human behavior within an unchanging sensory environment become a subject for study within the experimental laboratory. Initiating this development were the experiments of Hebb and his students at McGill University (8, 9, 14, 15, 16, 25, 26, 27, 29, 30, 31, 32, 40, 56). Their dramatic and highly publicized findings have kindled the interest of scientist and layman alike. At a time of public concern over alleged changes of behavior and even loyalties of prisoners of war in Korea, these investigators had examined by means of experiment one deceptively innocent aspect of any confinement experience -- the monotony of the surroundings. For as long as they were willing, experimental subjects were paid to do nothing. Their job was to lie on a cot, wearing frosted translucent goggles, hearing nothing but the noise of a fan, with cardboard cuffs extending beyond their fingertips. The subjects were comfortable, rested and fed upon request. The reported effects of such a limited perceptual environment were startling. Subjects:

- were surprisingly unwilling to remain in the experiment
- were said to experience vivid and compelling visions or hallucinations
- were impaired in intellectual functioning and in perceptual organization, particularly upon re-entering the normal world.
- were desirous of stimulation even in inane forms, and
- were more effectively persuaded by lectures advocating the existence of ghosts, poltergeists and extrasensory perception phenomena.

These provocative experiments at McGill were completed just about 10 years ago. What has happened in the decade since? Research projects have mushroomed in the widespread laboratories of the continent, using various deprivation techniques. Soon after the McGill reports, and

the nearby work of Azima in Montreal (5, 6, 7) Lilly instituted a famous inquiry at the National Institutes of Health involving self-immersion in a tank of water in pursuit of minimal physical stimulation (38, 39). In 1956-57, Vernon at Princeton (64, 65) and my colleagues and I at the HumRRO lab in Monterey (44) undertook research using dark quiet cubicles as a technique for limiting sensory experience. Meanwhile, Solomon and his associates in Boston adopted the tank respirator as a means of diminishing variety of sensory input (36, 37, 52, 61, 70). In 1958, Ruff and Levy studied darkness in an anechoic chamber at Wright-Patterson Field (54, 55), and Goldberger and Holt used white noise and halved ping pong balls fitted over the eyes at New York University (21, 22, 34). Still other research programs have been inaugurated since 1958, such as those of Freedman and Goldblatt at Massachusetts General Hospital (18, 28), Zubek at the University of Manitoba (75, 76), Pollard and Jackson at the University of Michigan (53) and Shurley at the University of Oklahoma Medical Center (57); and Cohen, Silverman and Shmavonian at Duke (12, 58). Many other subsequent researches and dissertations have added to a burgeoning literature. By my latest count there are more than 200 research articles in this literature (45).

Clearly this has been a booming research area. Like any enterprise offering great promise to pursuants of many persuasions, there has been disappointment to the perhaps unrealistically high hopes and there has been solid achievement. Despite a plethora of terms and procedures to denote a monotonous sensory environment, most of the participants have been interested in the effects of a generalized state of reduced stimulation upon the organism and its behavior. Their approaches have been several. Sensory deprivation, in its many forms, has been viewed as a vehicle affording a better understanding of personality psychodynamics; as a functional analogue to the psychotic process of schizophrenia; as a potential treatment for mental illness; as an experimental manipulation relevant to neurophysiological, information processing or general behavioral theory; as an ingredient of that

complex of factors, inelegantly termed 'brainwashing', which may produce social change; and a means for selecting personnel and/or studying performance capacity for space travel. Studies proliferate at an accelerating rate. It is increasingly recognized, even as more suitable control groups are being instituted, that the placing of experimental Ss in artificially contrived sensory-poor environments is at best a complex operation. Change of diet, loss of freedom to smoke, reduced activity, and increased opportunity for sleep are factors usually confounded with diminished variety of sensory input. Limitation of experimental participation in most cases to volunteers, and the provision that the S may obtain early release from isolation pose formidable methodological problems in comparing reactions and behaviors of sensory deprived Ss to normal control Ss. These special safety precautions are usually visible to prospective Ss and their very presence may further stimulate the guessing game whereby the subject of psychological experimentation forms expectancies as to the behavior desired or expected of him. These manifold difficulties, however, do not preclude useful experimentation; rather they call for greater experimental ingenuity and underscore the need for the extra-experimental judgment implicit in all research endeavor.

What are the findings from this first decade of research in sensory deprived social isolation? To mention even some highlights, is to be arbitrarily selective. It should be acknowledged that this coverage is undoubtedly biased by my familiarity with the HumRRO experiments.¹ Monotonous environments of various types have been found to be tedious and difficult. Most Ss find sensory isolation difficult to endure, are tempted to withdraw and have little appetite to repeat the experience.

¹These experiments were carried out at the U. S. Army Leadership Human Research Unit at the Presidio of Monterey, California when their authors were employed by the Human Resources Research Office (HumRRO), Dr. Meredith P. Crawford, Director. This organization is an agency of George Washington University, under contract with the Department of the Army.

While in the diminished sensory environment, Ss have unusual and compelling reactions. They experience severe tedium, restlessness, anxiety, difficulty in mental concentration, blurring of the boundaries of sleeping and waking activities, feelings of unreality and changes in body schema. In general, these 'subjective' experiences resembling earlier descriptions of life during confinement have now been established by comparisons of experimental and control group data, seemingly without 'undue' contribution of such factors as Ss' sets and expectancies (50). Another of the hallmarks of sensory isolation is the extreme vividness of visual imagery. Frequently this imagery has the strong character of events occurring outside the person, and upon occasion these events are mistakenly interpreted as "real". However, in one study of ongoing visual experience, the sensations reported after 3 or 4 days of isolation were no more complex than those of Ss placed in total darkness for just an hour (42). This finding suggests a certain "normalcy" about these visual phenomena, somewhat novel to a literature abounding in psychotomimetic interpretation. Whether a given S is likely to attribute reality to his subjective visual experiences or even more generally, whether a given S will endure isolation, are prediction tasks which have been greeted with relatively little success. Some promising leads have been unearthed and much research is being directed to this question (3, 33, 35, 36, 48, 52, 58, 59). In the HumRRO studies, early response to isolation has proven indicative of later tolerance (41, 60). That is, people who exhibit relatively greater tedium and disorientation in time and those who become relatively more restless during the early stages of isolation, are very unlikely to withstand a much longer isolation period. These two measures, slow passage of time and extent of restless movement combined to correlate -.85 with success in enduring 96 hours of isolation. Still another early isolation behavior indicative of subsequent "staying power" was a S's "stimulus hunger", measured in a Princeton study by the degree to which the S utilized a "viewing box" dimly displaying geometric shapes (66). Subjects who frequently sought even this rudimentary visual experience were less likely to tolerate 72 hours of sensory deprivation.

Performance data during isolated confinement and after re-entry to the world of normally varied sensation has generally conformed to the initial research reports. Performance on intellectual tasks tends to decline during isolation (29, 46, 48, 49, 56, 73, 76). Post-isolation performance impairment has been generally found, on ultra simple visuomotor coordinations as well as on more complex intellective tasks mediated by those coordinations (15, 29, 48, 56, 63, 68, 69, 73, 75). Yet rather few of the striking alterations of perceptual organization, such as disturbance of perceptual constancies, the bowing of plane surfaces, etc. reported from McGill (16), have been encountered in the later studies.

It has become increasingly clear, that performance of isolated Ss is not always impaired. There is some evidence that immediate memory span of isolated Ss may, in fact, exceed normal control performance (48, 73). Memory for a prose passage was better among Ss dark isolated for 24 hours at Princeton than among controls (23). In a HumRRO experiment, vigilance in the form of speedy reaction to infrequently presented tones was significantly superior for sensory deprived Ss as compared with controls (49, 51). In some studies verbal learning has been slightly facilitated by the isolation treatment (64, 65) although in others, the differences are lacking (4, 29, 48, 56, 73, 76). In another HumRRO experiment, learning was significantly superior for isolated Ss, when the learning consisted of changes in connotative meanings of words paired in a Pavlovian conditioning paradigm, such that word meanings almost literally "rub off" onto other words (43). Thus, at least certain kinds of performance, involving some forms of learning and memory improve in an impoverished sensory environment and ability to perform a rather boring vigilance task is enhanced, whereas carrying out particularly the relatively complex mental functions does seem to be retarded during monotonous isolation.

Still another category of 'positive effects' relates to desire for stimulation, in what may be termed 'stimulus reward' studies.

Perceptually isolated Ss at McGill had shown a heightened desire for even inane stimulation, such as radio commercials, and for the lectures on psychic phenomena (8, 29, 56). This has been borne out in one of the HumRRO studies by the consistently higher frequency with which Ss' request to hear information even when its content is contrary to their initial belief (47). When the stimulus rewards available to deprived Ss are quite simple and uninformative, for example, a pure tone or a white noise, request rates did not exceed the control group level (48). Thus sensory deprivation apparently increases the desire for informative stimulation, though not necessarily the desire for relatively redundant and meaningless stimulation.

First cousin to the stimulus reward experiment is the study of the impact of stimulation upon the isolated S. The McGill experiments had shown a greater change among isolated Ss in interest and belief in extra sensory perception topics (29, 56). Recent experiments have tended to confirm the greater impact of information upon isolated Ss, although other factors such as intelligence, may interactively modulate this effect (47, 62). In an experiment recently reported by Adams, Robertson and Cooper, individually prepared messages "aimed at facilitating insight, self-understanding and self-acceptance" were presented to psychiatric patients undergoing three hours of partial sensory deprivation alone without messages (1). In several studies, salubrious effects such as increased ego strength have been attributed to sensory deprivation, although the consensus here is not unanimous (10, 11, 13, 19, 20, 24). However, the Adams study suggests that a still more potent technique may result from the intrusion of therapeutic influence into sensory deprived isolation, utilizing the increased receptivity to environmental stimulation attendant to sensory monotony.

Two types of psychophysiological findings can be illustrated in the recent research of John Zubek at the University of Manitoba, namely, EEG indices of arousal and interaction of sense modalities. Zubek has

recently described progressive electroencephalographic changes during 14-day exposure to unpatterend light and white noise in an isolation setting (77). By courtesy of Dr. Zubek, figure 1 shows a systematic decrease in frequency of waves in the alpha range, for a typical subject. A downward shift in modal or average frequency can be seen from the before isolation baseline, to the point 7 days of perceptual isolation, 10 days, 12 days and 14 days of isolation. In figure 2, the alpha wave distributions shows the gradual recovery after isolation from this slowing effect. Notice that for this S, recovery is progressive and has not quite returned to baseline level even 7 days after termination of perceptual isolation. This downward shift was found for all 10 Ss in the isolation group. Even so, there were notable individual differences in the magnitude of the effect; some Ss shifted only a matter of one quarter of a cycle. Very interesting behavioral changes were noted in several of the Ss after isolation. Motivational losses were observed, described as "an inability to get started doing anything", a "loathing to do any work requiring even the slightest degree of physical or mental exertion" and "a don't-give-a-darn attitude toward everything" (71, 77). This state, persisting for as long as 6 or 8 days in some Ss, is strikingly suggestive of the apathy and withdrawal syndrome found in individuals and groups in natural isolation settings. These EEG data are the clearest indication I have seen that reduced variety of sensory input over a prolonged period, in fact, produces psychophysiological changes which may be interpreted as a reduction in arousal level. Incidentally, an animal study by Fox has demonstrated that a similar change in alpha characteristically preceeds bar pressing for light by monkeys free to maintain sensory input on a self-demand basis (17).

Studies of another type seem to converge upon the conclusion that sensory deprivation leads to sensory hyperacuity in the same or in other modalities. Results from McGill and from Princeton showed an increase in threshold sensitivity to two point tactal stimuli and to pain stimuli, respectively, after sustained perceptual isolation


Fig. 1. Frequency spectrum for one subject before perceptual deprivation and at 7, 10, 12, and 14 days after the beginning of deprivation. The ordinate shows the percentage of time that waves of various frequencies appear in the occipital lobe tracings during a 300-second period. (Reproduced from figure 1 of Zubek, J. P., Welch, G., & Saunders, M. G. Electroencephalographic changes during and after 14 days of perceptual deprivation. *Science*, 1963, 139, 490-492.)


Fig. 2. Frequency spectrum for one subject at 3 hours, and at 1, 2, and 7 days after the completion of perceptual deprivation. (Reproduced from figure 2 of Zubek, J. P., Welch, G., & Saunders, M. G. Electroencephalographic changes during and after 14 days of perceptual isolation. Science, 1963, 139, 490-492.)

and sensory deprivation (16, 67). Zubek has confirmed this increased tactual acuity after 7 days of uninterrupted perceptual isolation (72). In still another study by Zubek, Ss wore blindfolds for one week to limit visual experience, but were otherwise free to move around, to talk to other Ss, to play a radio and so on (74). After removing their masks, these Ss were more sensitive to tactual and pain stimuli than were non-blindfolded controls. These sensitivity increases persisted for several days. Thus, even visual deprivation alone led to cutaneous hyperacuity. Following this line of inquiry even further, Zubek has been able to demonstrate that even the deprivation of cutaneous stimulation on a circumscribed area of the forearm led to a supersensitivity of touch which persisted for several days (2). Although research data on the interaction of sense modalities has not always been unambiguous, these sensory deprivation findings give promise of improving our understanding of the inter-relationship of the modalities.

In summary, I have outlined a few of the results from the first decade of research upon sensory deprivation and perceptual isolation. Not to minimize current difficulties and disagreements in this area, it appears that we have experimentally consolidated and extended many of the early leads. The subjective stressfulness of severe monotony seems well established by controlled experiment, along with the phenomena of tedium, temporal disorientation, restlessness, difficulty in concentrating, feelings of unreality, and vivid visual imagery. Study of a broader spectrum of behavioral measures has identified a cluster of performances which appear to be facilitated by perceptual isolation, in addition to measures, e.g., intellectual functioning, which are likely to be impaired. The facilitation cluster includes: improvement in some aspects of memory and learning, and simple vigilance; heightened desire for and greater persuasive impact of meaningful stimulations; and perhaps simple sensory hyperacuities. Recent physiological data denotes a lowering of arousal with increasing duration of perceptual isolation. The great complexity of factors which are in effect manipulated in any experiment continues to plague attempts at simple explanation. Perhaps an emphasis upon these

difficulties might be the most accurate barometer of the state of the field. Yet it also seems true that some pattern is emerging among the findings, hopefully being detectable true signal among the noise.

REFERENCES

1. Adams, H. B., Robertson, M. H., & Cooper, G. D. Facilitating therapeutic personality changes in psychiatric patients by sensory deprivation methods. Paper read at International Congress of Psychology, Washington, D. C., August 1963.
2. Aftanas, M., & Zubek, J. Long-term after-effects following isolation of a circumscribed area of the skin. Percept. mot. Skills, 1963, 17, 867-870
3. Arnhoff, F. N., & Leon, H. V. Personality factors related to success and failure in sensory deprivation subjects. Percept. mot. Skills, 1963, 16, 46.
4. Arnhoff, F. N., Leon, H. V., & Brownfield, C. A. Sensory deprivation: its effects on human learning. Science, 1962, 138, 899-900.
5. Azima, H., & Cramer, Fern, J. Effects of partial perceptual isolation in mentally disturbed individuals. Dis. nerv. System, 1956, 17, 117-122.
6. Azima, H., & Cramer-Azima, Fern, J. Effects of the decrease in sensory variability on body scheme. Canad. Psychiat. J., 1956, 1, 59-72.
7. Azima, H., & Cramer-Azima, Fern, J. Studies on perceptual isolation. Dis. nerv. System, 1957, 28, 80-86.
8. Bexton, W. H. Some effects of perceptual isolation in human subjects. Unpublished doctoral dissertation. McGill University, 1953.
9. Bexton, W. H., Heron, N., & Scott, T. H. Effects of decreased variation in the sensory environment. Canad. J. Psychol., 1954, 8, 70-76.
10. Charny, I. W. Regression and reorganization in the "isolation treatment" of children: a clinical contribution to sensory deprivation research. Paper read at American Psychological Association meeting, New York, New York, August 1961.
11. Cleveland, S. W., Reitman, E., & Bentinck, Catherine. Therapeutic effectiveness of sensory deprivation. Arch. gen. Psychiat., 1963, 8, 51-56.
12. Cohen, S. I., Silverman, A. J., Bressler, B., & Shmavonian, B. Problems in isolation studies. In Solomon, P. et al., (Eds.). Sensory Deprivation. Cambridge: Harvard University Press, 1961, Pp. 114-129.

13. Cooper, G., Adams, H. B., & Gibby, R. G. Ego strength changes following perceptual deprivation. Arch. gen. Psychiat., 1962, 7, 213-217.
14. Doane, B. K. Effects of decreased sensory stimulation on visual perception: notes on experimental work in progress. Bull. Marit. Psychol. Assoc., 1954, Dec., 5-10.
15. Doane, B. K. Changes in visual function with perceptual isolation. Unpublished doctoral dissertation. McGill University, 1955.
16. Doane, B. K., Mahatoo, W., Heron, W., & Scott, T. H. Changes in perceptual function after isolation. Canad. J. Psychol., 1959, 13, 210-219.
17. Fox, S. S. Self-maintained sensory input and sensory deprivation in monkeys: a behavioral and neuropharmacological study. J. comp. physiol. Psychol., 1962, 55, 438-444.
18. Freedman, S. J., & Greenblatt, M. Studies in human isolation. WADC Technical Report 59-266, Contract No. AF 33(616)-5663. Aerospace Medical Laboratory, Wright Air Development Center, Air Research and Development Command, United States Air Force, Wright-Patterson Air Force Base, Ohio, September 1959.
19. Gibby, R. G., & Adams, H. B. Receptiveness of psychiatric patients to verbal communications. Arch. gen. Psychiat., 1961, 5, 366-370.
20. Gibby, R. G., Adams, H. B., & Carrera, R. N. Therapeutic changes in psychiatric patients following partial sensory deprivation. Arch. gen. Psychiat., 1960, 3, 33-40.
21. Goldberger, L. Individual differences in the effects of perceptual isolation as related to Rorschach manifestations of the primary process. Unpublished doctoral dissertation, New York University, 1958.
22. Goldberger, L., & Holt, R. R. Experimental interferences with reality contact (perceptual isolation): I. Method and group results. J. nerv. ment. Dis., 1958, 127, 99-112.
23. Grissom, R. J., Suedfeld, P., & Vernon, J. Memory for verbal material: effects of sensory deprivation. Science, 1962, 138, 429.
24. Harris, A. Sensory deprivation and schizophrenia. J. ment. Sci., 1959, 105, 235-237.

25. Hebb, D. O. Drives and the C.N.S. (conceptual nervous system). Psychol. Rev., 1955, 62, 243-254
26. Hebb, D. O., & Heron, W. Effects of radical isolation upon intellectual function and the manipulation of attitudes. Research Report No. HR 63, Defence Research Board, Canada, October 1955. (classified SECRET).
27. Hebb, D. O., Heron, W., & Bexton, W. H. The effect of isolation upon attitude, motivation and thought. Defence Research Board, Canada, Fourth Symposium, Military Medicine 1, in cooperation with McGill University, Ottawa, Canada, December 1952. (classified SECRET).
28. Held, R., & White, B. Sensory deprivation and visual speed: an analysis. Science, 1959, 130, 860-961.
29. Heron, W. Cognitive and physiological effects of perceptual isolation. In Solomon, P. (Ed.). Sensory Deprivation. Cambridge: Harvard University Press, 1961. Pp. 6-33.
30. Heron, W. The pathology of boredom. Scientific Amer., 1957, 196, 52-56.
31. Heron, W., Bexton, W. H., & Hebb, D. O. Cognitive effects of a decreased variation in the sensory environment. Amer. Psychologist, 1953, 8, 366. (Abstract).
32. Heron, W., Doane, B., & Scott, T. Visual disturbances after prolonged perceptual isolation. Canad. J. Psychol., 1956, 10, 13-18.
- (33) Holt, R. R., & Goldberger, L. Assessment of individual resistance to sensory alteration. In Flaherty, B. (Ed.). Psychophysiological Aspects of Space Flight. New York: Columbia University Press, 1961. Pp. 248-262.
34. Holt, R. R., & Goldberger, L. Personological correlates of reactions to perceptual isolation. WADC Technical Report 59-735, Contract No. AF 33(616)-6103, Aerospace Medical Laboratory, Wright Air Development Center, Air Research and Development Command, United States Air Force, Wright-Patterson Air Force Base, Ohio, November 1959.
- (35) Hull, J., & Zubek, J. Personality characteristics of successful and unsuccessful sensory isolation subjects. Percept. mot. Skills, 1962, 14, 231-240.

36. Kubzansky, E. Methodological and conceptual problems in the study of sensory deprivation. Paper read at American Psychological Association meeting, Washington, D. C., August 1958.
37. Leiderman, P. H., Mendelson, J., Wexler, D., & Solomon, P. Sensory deprivation: clinical aspects. A.M.A. Arch. int. Med. 1958, 101, 389-396.
38. Lilly, J. C. Some thoughts on brain-mind, and on restraint and isolation of mentally healthy subjects. Paper read at Philadelphia Psychiatric Hospital, Philadelphia, Pennsylvania, November 1955.
39. Lilly, J. C. Mental effects of reduction of ordinary levels of physical stimuli on intact, healthy persons. Psychiat. Res. Rep. Amer. Psychiat. Assoc., 1956, 5, 1-28.
40. Murphy, C. W., Kurlents, S., Cleghorn, R. A., & Hebb, D. O. Absence of increased exertion with the stress of perceptual deprivation. Canad. J. Biochem. Physiol., 1955, 33, 1062-1063.
41. Murphy, D. B., Hampton, G. L., & Myers, T. I. Time estimation error as a predictor of endurance in sustained sensory deprivation. Paper read at American Psychological Association, St. Louis, Missouri, 1962. U. S. Army Leadership Human Research Unit (HumRRO), Presidio of Monterey, California.
42. Murphy, D. B., Myers, T. I., & Smith, S. Reported visual sensations as a function of sustained sensory deprivation and social isolation. Research Memorandum, U. S. Army Training Center, Human Research Unit (HumRRO), Presidio of Monterey, California, 1963.
43. Murphy, D. B., Smith, S., & Myers, T. I. The effect of sensory deprivation and social isolation on the conditioning of connotative meaning. Paper read at American Psychological Association meeting, Philadelphia, Pennsylvania, 1963. U. S. Army Leadership Human Research Unit (HumRRO), Presidio of Monterey, California.
44. Myers, T. I., Forbes, L. M., Arbit, J., & Hicks, J. A preliminary study of the effects of controlled isolation. Progress Report, U. S. Army Leadership Human Research Unit (HumRRO). Presidio of Monterey, California, February 1957.

15

46. Myers, T. I., Murphy, D. B., & Smith, S. Progress report on studies of sensory deprivation. Research Memorandum, U. S. Army Leadership Human Research Unit (HumRRO), Presidio of Monterey, California, March 1961.
47. Myers, T. I., Murphy, D. B., & Smith, S. The effect of sensory deprivation and social isolation on self-exposure to propaganda and attitude change. Paper read at American Psychological Association meeting, Philadelphia, Pennsylvania, 1963. U. S. Army Leadership Human Research Unit (HumRRO), Presidio of Monterey, California.
48. Myers, T. I., Murphy, D. B., & Smith, S. Experimental studies of sensory deprivation and social isolation. Human Resources Research Office, Alexandria, Virginia, June 1964.
49. Myers, T. I., Murphy, D. B., Smith, S., & Windle, C. Experimental assessment of a limited sensory and social environment: summary results of the HumRRO program. Research Memorandum, U. S. Army Leadership Human Research Unit (HumRRO), Presidio of Monterey, California, February 1962.
50. Myers, T. I., Murphy, D. B., & Terry, D. F. The role of expectancy in subjects' responses to sustained sensory deprivation. Paper read at American Psychological Association meeting, St. Louis, Missouri, 1962. U. S. Army Leadership Human Research Unit (HumRRO), Presidio of Monterey, California.
51. Myers, T. I., Smith, S., & Murphy, D. B. Vigilance as a function of sensory deprivation and social isolation. Research Memorandum, U. S. Army Training Center, Human Research Unit, Presidio of Monterey, California, November 1963.
52. Petrie, A., Collins, W., & Solomon, P. Pain sensitivity, sensory deprivation, and susceptibility to satiation. Science, 1958, 128, 1431-1433.
53. Pollard, J. C., Jackson, C. W., & Uhr, L. Studies in sensory deprivation. Preliminary summary, Report 13 Mental Health Research Institute. The University of Michigan, October 1961.
54. Ruff, G. E., & Levy, E. Z. Psychiatric Research in space medicine. Amer. J. Psychiat., 1959, 115, 793-797.
55. Ruff, G. E., Levy, E. Z., & Thaler, V. H. Studies of isolation and confinement. Aerospace Med., 1959, 599-604.

56. Scott, T. H., Bexton, W. H., Heron, W., & Doane, B. K. Cognitive effects of perceptual isolation. Canad. J. Psychol., 1959, 13, 200-209.
57. Shurley, J. T. Profound experimental sensory isolation. Amer. J. Psychiat., 1960, 117, 534-545.
58. Silverman, A. J., Cohen, S. I., Shmavonian, B. M., & Greenberg, G. Psychophysiological investigations in sensory deprivation: the body/field dimension. Psychosom. Med., 1961, 23, 48-61.
59. Smith, S., & Lewty, W. Perceptual isolation using a silent room. Lancet, 1959, 2, 342-345.
60. Smith, S., Murphy, D. B., & Myers, T. I. Activity pattern and restlessness during sustained sensory deprivation. Paper read at American Psychological Association meeting, St. Louis, Missouri, 1962. U. S. Army Leadership Human Research Unit (HumRRO), Presidio of Monterey, California.
61. Solomon, P., Leiderman, P. H., Mendelson, J., & Wexler, D. Sensory deprivation: a review. Amer. J. Psychiat., 1957, 114, 357-363.
62. Suedfeld, P. Attitude manipulation in restricted environments: I. Conceptual structure and response to propaganda. J. abnorm. soc. Psychol., 1964, 68, 242-247.
63. Vernon, J. A. Inside the black room. New York: Clarkson N. Porter, Inc., 1963.
64. Vernon, J., & Hoffman, J. Effects of sensory deprivation on learning rate in human beings. Science, 1956, 123, 1074-1075.
65. Vernon, J. A., & McGill, T. E. The effect of sensory deprivation upon rote learning. Amer. J. Psychol., 1957, 70, 637-639.
66. Vernon, J. A., & McGill, T. E. Utilization of visual stimulation during sensory deprivation. Percept. mot. Skills, 1960, 11, 214.
67. Vernon, J. A., & McGill, T. E. Sensory deprivation and pain thresholds. Science, 1961, 133, 330-331.
68. Vernon, J. A., McGill, T. E., Gulick, W., & Candland, D. Effect of sensory deprivation on some perceptual and motor skills. Percept. mot. Skills, 1959, 9, 91-97.
69. Vernon, J. A., McGill, T. E., Gulick, W., Walter, L., & Candland, D. K. The effect of human isolation upon some perceptual and motor skills. In Solomon, P. et al., (Eds.). Sensory Deprivation, Cambridge: Harvard University Press, 1961. Pp. 41-57.

70. Wexler, D., Mendelson, J., Leiderman, P. H., & Solomon, P. Sensory deprivation: a technique for studying psychiatric aspects of stress. Arch. Neurol. Psychiat., 1958, 79, 225-233.
71. Zubek, J. P. Behavioral and EEG changes after 14 days of perceptual deprivation. Psychon. Sci., 1964, 1, 57-58.
72. Zubek, J. P. Behavioral changes after prolonged perceptual deprivation (no intrusions). Percept. mot. Skills, 1964, 18, 413-420.
73. Zubek, J. P., Aftanas, M., Hasek, J., Sansom, Wilma, Schludermann, E., Wilgosh, I., & Winocur, G. Intellectual and perceptual changes during prolonged perceptual deprivation: low illumination and noise level. Percept. mot. Skills, 1962, 15, 171-198.
74. Zubek, J. P., Flye, J., & Aftanas, M. Cutaneous sensitivity after prolonged visual deprivation. Science, 1964, 144, 1591-1593.
75. Zubek, J. P., Pushkar, D., Sansom, Wilma, & Gowing, J. Perceptual changes after prolonged sensory isolation (darkness and silence). Canad. J. Psychol., 1961, 15, 83-100.
76. Zubek, J. P., Sansom, Wilma, & Prysiazniuk, A. Intellectual changes during prolonged perceptual isolation (darkness and silence). Canad. J. Psychol., 1960, 14, 233-243.
77. Zubek, J. P., Welch, G., & Saunders, M. G. Electroencephalographic changes during and after 14 days of perceptual deprivation. Science, 1963, 139, 490-492.


DEPARTMENT OF THE NAVY
BUREAU OF MEDICINE AND SURGERY
2300 E STREET NW
WASHINGTON DC 20372-5300

IN REPLY REFER TO

5720/F01-100
Ser 00LD/0286
6 Jul 01

From: Chief, Bureau of Medicine and Surgery
To: Defense Information Systems Agency (FOIA Program Manager)

Subj: FREEDOM OF INFORMATION ACT (FOIA) REQUEST ICO MR. MICHAEL RAVNITZKY

Ref: (a) SECNAVINST 5720.42F
(b) DTIC ltr DTIC-RS (FOIA 2001-78) of 9 May 01

Encl: (1) Mr. Ravnitzky's request of 26 Feb 01
(2) BUMED ltr 5720/F01-100 Ser 00LD/0285 of 6 Jul 01

1. By reference (a), this Bureau responded to the Freedom of Information Act (FOIA) request in enclosure (1). This Bureau released, in its entirety, the Naval Medical Research Institute report, "Sensory and Perceptual Deprivation", by Thomas I. Myers, requested by Mr. Ravnitzky in enclosure (1). Enclosure (2) is provided for your information.

2. Per reference (b), you requested notification of the ultimate response to enclosure (1); therefore, enclosure (2) is provided.

3. Point of contact is Lieutenant J. L. Roper, JAGC, USNR, at (202) 762-3087 should you have any questions regarding this matter.


J. L. ROPER
By direction

6 DEC 2001,
LT 4744 202-7623087,
SAR 1000 1000 247912,
IS APPROVED FOR PUBLIC
RELEASE. J. L. ROPER


DEPARTMENT OF THE NAVY
BUREAU OF MEDICINE AND SURGERY
2300 E STREET NW
WASHINGTON DC 20372-5300

IN REPLY REFER TO

5720/F01-100
Ser 00LD/0285
July 6, 2001

Mr. Michael Ravnitzky
American Lawyer Media
105 Madison Avenue
New York, NY 10016

Dear Mr. Ravnitzky:

SUBJECT: FOIA - NAVAL MEDICAL RESEARCH INSTITUTE REPORT,
SENSORY AND PERCEPTUAL DEPRIVATION

I am responding to your Freedom of Information Act (FOIA) request of February 26, 2001, seeking copies of various documents including a Naval Medical Research Institute report, "Sensory and Perceptual Deprivation," dated April 22, 1964. The Chief of Naval Operations forwarded your request to this office on June 6, 2001 for review, release determination, and direct response to you. I received your request on June 8, 2001.

The report, "Sensory and Perceptual Deprivation," by Thomas I. Myers, is responsive to your request and provided as enclosure (1).

All fees associated with the processing of this request have been waived.

If I can be of further assistance, you may reach me by Email at jlroper@us.med.navy.mil or by telephone at (202) 762-3087.

Sincerely,

J. L. ROPER
Lieutenant
Judge Advocate General's Corps
United States Naval Reserve
Freedom of Information Act/
Privacy Act Officer
By direction of the Chief,
Bureau of Medicine and Surgery

Enclosure: 1. "Sensory and Perceptual Deprivation" of 22 Apr 64