The Azaria Chamberlain 
Case: A Cry in The Dark
Movie: A cry in the Dark - Based on this story


You May Know it best for
the phrase:

“The Dingo Ate My Baby!”


 On the 17th August 1980, the Chamberlain family was 
	camping at Uluru in Australia's Northern Territory, when
at around eight o'clock at night, they heard a cry from
the tent where their ten week old baby girl and four 
year old son were sleeping.
 Rushing to the tent, the mother of the child, Lindy, saw 
	a dingo near the tent's entrance and upon entering,
realized with horror that her baby daughter Azaria, was 
missing and all that remained was a pool of blood on 
the floor. The police arrived and a search was organized 
but no traces of the baby were found.


 When the head park ranger arrived, she showed him 
	the blood as well as a torn and bloody blanket and 
	bloodstained items in the tent. Police officers took the 
	blanket and found bloodstains on the tent, but didn't
take the bloodied clothes of the Chamberlains until
long afterwards.
 When a tourist found the baby's jumpsuit near a
dingo lair, it was only slightly torn and bloody, but the
snaps were still mostly closed. It was pleated down
as if it had been pulled off. The baby had been
wearing other clothes that weren't found. A police 
officer arrived on the scene, and as one tourist
looked on in amazement, he picked up the bloody
jumpsuit and folded it. After a TV station crew
showed up, a reporter kept stating that the jumpsuit 
was found that way.


 The Chamberlains were interviewed the
next morning and only some of the
bloodstained items were removed from the tent, with many being left behind.
 The family was interviewed again later on 
	that same day, by a different officer who 
	thought the Chamberlains' recounts of the 
	previous night were suspicious.
 A week passed and no new evidence was 
	found, that is, until a tourist found Azaria's
vest and jumpsuit. But despite this new
piece of evidence, the crime scene was not sealed off and a full examination of the clothing was never conducted.
 This lack of proper crime scene and
evidence analysis led the police to believe 
that Lindy Chamberlain was lying about her 
story.


 The lack of dingo bite marks and saliva on Azaria's 
	jumpsuit and the fact that the baby's shoes were
still tied inside the jumpsuit while the vest was
inside out, heightened the police's suspicion even 
further.
 In 1981, it was however, concluded that Azaria was 
	indeed taken by a dingo, allowing Lindy and Michael 
	Chamberlain to at last get over the accusations after 
	the tragic loss of their child and move on with
everyday life.


This was however, not to be the case,
because after a later analysis of the baby's
clothing, it was found that there was a bloody
handprint in the shape of a women's hand,
reopening the case in 1982.
Analysis of the Chamberlains' car also
revealed a pair of scissors, baby's blood and
some experts claimed that the rip marks on 
the baby's clothing were actually scissor stab
marks. And so it was with this new evidence
that another court case was held on the 2nd 
February, 1982.


Initially, the small amount of blood found in 
the tent was suspicious as well; only later 
testing of the bassinet mattress showed that 
it had been saturated with enough blood to
have resulted in the death of a baby.
Fluorescent examination of the jumpsuit
showed that a bloody mark consistent with
the action of slitting a throat was present.


 Throughout the case, the local police improperly
handled blood spatter and other evidence. They
didn't photograph the scene or attempt to preserve 
materials found there, which essentially rendered
many of the conclusions that they reached invalid.
However, expert testimony proved to be enough to 
convict Lindy Chamberlain of murder and her 
husband of being an accessory to murder.


The case concluded for what was thought to 
be the last time, when Lindy was convicted 
with murder of her daughter and sentenced
to life in prison.
After serving six years in prison, there was 
a turn in the case when baby Azaria's jacket
was unbelievably, found partly buried at
Uluru. Just five days later, Lindy was
immediately released from prison, but to
this day, nobody knows the exact truth and
we'll probably never know.


The Azaria Chamberlain case shows what
can happen when law enforcement isn't
trained in proper collection of evidence such
at trace and blood. If the police had properly
conducted their investigation, the
Chamberlains may have remained
incarcerated, or they may have been able to 
definitively prove that a dingo ate their baby. 
The case officially remains unsolved.


image7.jpeg


image8.jpeg


image9.jpeg


image10.jpeg


image1.jpeg


image2.jpeg


image3.jpeg


image4.jpeg


image5.jpeg


image6.jpeg


