


# AFTER DARK


A Publication of Chancellor Broadcasting Company and Talk Radio Network

June 1995

# SORE LOSERS: Why The Establishment Press Hates Newt Gingrich

rt Bell predicted, shortly after last November's historic Republican coup, that the mainstream press would do their best to turn House Speaker Newt Gingrich into the most hated man in America. Let's see how accurate Art's political punditry was.

Of course, even before the election the establishment media despised "the Newt." According to the Center for Media and Public Affairs, in political stories on the networks between Labor Day and October 20, Gingrich drew 100% negative evaluations from reporters and talking heads. Talk about balance.

Before examining how the media have treated Mr. Gingrich since last November, let's briefly sample some morsels of preelection media vituperation.

"It's a record filled with contradictions: the family-values candidate who divorced his ailing first wife, the avowed enemy of dirty politics who bounced 22 checks at the House Bank, and runs a big-dollar political action committee that won't disclose its contributors... Gingrich himself, bombastic and ruthless, would be the most dramatic change imaginable, a change the administration can only dread." —CBS reporter Eric Engberg, November 2 Evening News

"A lot of people are afraid of you. They think you're a bomb-thrower. Worse, you're an intolerant bigot. Speak to them... You talk about the Clintons as members of the counterculture, the elitists, the left-wingers. How can you have an accommodation with the President when you read him out of 'the Americans,' as you put it?" —Sam Donaldson's questions to Gingrich on This Week with David Brinkley, November 13, 1994

"Bomb-thrower?" That's quite objective of you, Sam. Well, how about after the election? On election night, NBC's Tom Brokaw and CNN's Bernard Shaw wondered aloud if Gingrich would "moderate his tone." According to the Media Research Center, the next morning between 5:30 and 10, CNN applied the words "partisan bomb-thrower" to Newt Gingrich three times, "combative" three times, and "fierce partisan" once.

Let us now sample some of the media's recent cogent analyses of Mr. Gingrich.


"The Republican jihad against the poor, the young and the helpless rolls on. So far no legislative assault has been too cruel, no budget cut too loathsome for the party that took control of Congress at the beginning of the year and has spent all its time since then stomping on the last dying embers of idealism and compassion in government... If anything is funny in this dismal period, it's that the Republicans are touchy about being called heartless and cold. That's a riot. Has anyone listened to Newt Gingrich lately? To Dick Armey? To Phil Gramm? This is the coldest crew to come down the pike since the Ice Age." —Former NBC News reporter Bob Herbert in The New York Times, 2-25-95

"It sure is exciting to think about that balanced budget everyone wants...

It's exciting—until you wonder how it will affect you and your family and your neighbors and your town. Then, it's scary...What Congress should do, of course, is raise taxes. It obviously won't, though, so budget-balancers are left with no choice but to shrink many services my neighbors and I have come to rely on...We might ask: Is big government really bad? Is Newt Gingrich really good?"—Former NBC News President Michael Gartner, January 17 USA Today column

Perhaps nothing sums up the media's attitude toward Gingrich—and its underlying strategy for sabotaging the House Speaker and the Republican agenda he has spearheaded—better than ABC reporter Jim Wooten's November 4 statement: "Gingrich's slash-and-burn rhetoric against Democrats has made him the poster boy for political resentment and rage, and he's proud of it."

Media quotes courtesy of Media Research Center, Alexandria, Virginia. To subscribe to the MRC's newsletters, call 1-800-243-BIAS.


# **Non Stop**

Great April issue! Read it from cover to cover without stopping.

A.I.

Redding, California

## Art is Human!

CBC President Alan Corbeth's excellent article, "Art pushes the button" in last month's After Dark was a revelation! What a relief to discover that Art is human—just like the rest of us.

J.B. Leach Long Island, New York

# **Money Migration**

Regarding your discussion of billionaires giving up their citizenship and moving out of the country: All moral judgments aside, and looking at the larger picture, this signals the beginning of the end of nation states as we know them. The wealthiest five percent of this nation's citizens provide about fifty percent of our national revenues (even with "all those loopholes"). With the advent of advanced communication technologies and our information-based economy, the wealthy (and even the upper middle class) can live anywhere they want to live and telecommute to "work." As more and more of these "cash cows" get tired of being milked and "sprout wings," the government is going to be caught in a vise of decreasing revenues and a steadily increasing entitlement burden.

We will see the governments of the world acting more and more like businesses, competing with one another for "citizens." Another example of this: Canada selling citizenship and security to wealthy Hong Kong refugees.

Whereas the industrial revolution created the nation state, the information revolution will destroy same, and I might add in far less time than it took to build.

Steve, KEX COUNTRY Beaverton, Oregon

## Inside "Club Fed"

Regarding our recent discussion on your show of "Club Fed," the Federal Prison I'm in here at Sheridan, Oregon: I think your listeners would be "delighted" to know how their federal tax dollars are hard at work "punishing" criminals.

Yes, it's true, I am a criminal. I made a poor choice once upon a time and I'm paying the price; I won't whine about it. But I have three children growing up in this world, and it's for their sake and for the sake of their entire generation that I decided to speak out.


What really brought it home for me was when my son told me his art classes at school were being discontinued for lack of funds. The very next day a memo went up here at "Club Fed" stating that art classes were forming and that all art supplies would be provided at no cost. That really ticked me off!!! Here I am a convicted criminal supposedly being punished, and I have many things that most kids growing up today are being denied. Hell, I've got it better than most taxpayers.

Here's a "short list" of the punishment I'm forced to endure: 100% free and excellent medical care; free prescriptions (and you wouldn't believe what we can get!); free, top-of-the-line dental care; free rent, nice rooms, not TV prison cells; three great meals a day, "brunch" on Saturday and Sunday; first rate barber shop (free, of course); drop-off laundry service or

free washers and dryers in each housing unit; closed circuit first-run movies: HBO, Showtime, and 40 cable channels; big screen TV room; four brand new TVs in each of the eight housing units; art room; billiard room; hobby shop (woodworking, leather craft, etc.); sand volleyball court; handball; racquetball; baseball; football; soccer; horseshoes; shuffleboard; band rooms (instruments, amps, everything included); outdoor amphitheater; tennis and put-put golf at some locations; indoor gymnasium with NBA-style scoreboard; indoor and outdoor track; computerized stairmaster-lifecycles; rowing machines; body-building equipment galore! (indoor and outdoor); bingo parties with \$500.00 in prizes; leisure library and inter-library loan program; a law library that would make F. Lee Bailey smile; special sales (sports clothes, meat 'n cheese, Tupperware); "Jobs, jobs, and more jobs" from \$2.00 to \$800.00 a month tax free...

Art, we've got a guy here who violates every spring, just so he can come back and play baseball on the prison league. It's incredible!! I don't know what the welfare people will do when they lose their benefits, but they might want to try "Club Fed." It's the all-inclusive vacation of a lifetime.

My position doesn't make me popular here in prison. But I'm tired of hearing the crime and punishment rhetoric. If people really want to do something about crime, then make prison a "not so nice" place to go; it's as simple as that. There are a lot of criminals in here who are laughing at you people out there. You need to wake up and take your city streets back.

Name withheld by request. "Club Fed," Sheridan, Oregon

AFTER DARK welcomes your comments and communications. Send letters to AFTER DARK, c/o Chancellor Broadcasting Co., 744 E. Pine Street, Central Point, Oregon 97502, or you may FAX them to 503-664-8261.

# THE HAVES VS. THE HAVE-NOTS: The Politics of Class Envy

By Art Bell

received this fax last March and read it on the air: "Art...In a conversation with a friend, I recently discovered just how much the liberals are seething. This talk about 'the danger of anti-abortion fanatics and of talk radio' is certainly as ardent as that of the conservative gun lobby or the pro-life movement. I am coming to believe that such divisiveness is growing, and I believe, will grow inexorably to civil war."

Tough stuff. It's ironic that 50 years after our victory over fascism—while we remember great battles and honor the sacrifices of so many young Americans—some of us actually find ourselves whispering those horrendous words: Civil War.


I admit it; I'm getting nervous too. I look around the country at the various factions and political constituencies, and I see them getting angrier and angrier. And I wonder where it will all end.

This anger is visible in the chasm between Republicans and Democrats as they shout at each other across the aisle. It's also visible in the widening gap between different moral views. But it's most visible in the growing animosity between "the haves" and "the have-nots."

How can a free country survive when the "unsuccessful" hate the "successful"? How can we survive when, at every political opportunity, class envy is escalated to hatred by those who seek power for themselves, whether it's Louis Farakahn and his race-baiting Nation of Islam or Democrats accusing Republicans of taking food from children and giving it to the rich. Can we find the way back to our common Americanism—love of country and its basic values—or are those basic values no longer common?

We may not be able to find our way back to civility even if the country survives the current debt problems; but what if we don't survive them? What if we end up on the economic rocks?

Americans don't have to look far to see the effects of economic calamity. The Mexican Peso has lost an astounding 50% of its value! Since last January, 500,000 Mexicans have lost their jobs, and many


more probably will by the time you read this; gasoline prices are 33% higher; food prices have doubled—and meat is something only the rich can afford. The Mexican middle class has been staggered by the loss of homes and cars because many can't keep up with their payments. And here's the kicker—there's a reported rise in crime "because the poor are desperate." I've warned of the possibility of revolution down there. We'll see what happens; national economic problems are a quick way to find out whether the people have character.

One Mexican interviewed was optimistic despite the hardship. He pointed out that Mexico's infrastructure is good and that Mexicans are a strong people with strong family ties. Can we say that about ourselves any more? I doubt it. We're more like a nation of whiners.

Just look at the outcry over the Republicans' (and the majority of Americans') desire to cut welfare. Once welfare cuts are in place, I guarantee the networks will show us pictures of suffering American mothers and children every night on the evening news. And wait until the Congress tries to balance the budget! The coming media blitz is predictable: "The poor and the aged are suffering; women, children, and minorities are going hungry-and the rich don't care." The emotional interviews and angry statements will only make matters worse, as the gulf between the haves and have-nots gets wider and national frustration grows. Then, if there's an economic

crisis like Mexico's, who knows what kind of social firestorm will result?

Are we prepared to be desperate? The majority of Americans live in big cities and are used to having relatively cheap food trucked into town. Most Americans are making payments on their homes and cars just like the Mexicans. On top of that, we are totally dependent on our cars (and that full tank of gas) to get to work. Of course, if the dollar loses half its value, a lot of us won't have to worry about how to get to work. And if desperate people cause a rise in crime, our cities will become unlivable. Not a pretty picture.

Republican action could forestall disaster, but don't count on it. The Gingrich crowd and their Senate sympathizers have one of the toughest jobs imaginable: Face a populace used to government handouts, and say "No more! You are on your own." And then stick to that decision, no matter what the heat. Call it "tough love" or call it "mean-spirited greed" (or "the Gingrich that stole Christmas" as Time and Newsweek put it). Any way you slice it, conservatives had better be ready for howls of indignation from the Democrats, and the usual "back-up vocals" from the media elite-not to mention "the Socialist from Kansas City."

Next month—The haves vs. the have-nots, Part 2, Conclusion:

"The Socialist from Kansas City" reveals a greater problem in the growing division between the haves and the have-nots, and what a "leaner, not meaner" government really means.

# NUCLEAR ATTACK ON AMERICA? Who Cares?

#### By David Kupelian

Art Bell frequently discusses the ever-increasing threat of nuclear, chemical or biological weapons attack on the U.S. by a rogue third world nation, by a former Soviet republic, by Islamic extremists, by terrorists, or even by accident. Recently he asked: "The Russians are helping the Iranians to build a nuclear bomb. So why in the world should we help the Russians?" The problem of proliferation of weapons of mass destruction, unfortunately, is much worse than most of us realize. Which brings us to the subject of defense...

he Republican "Contract with America" makes the commitment "to deploy at the earliest possible moment an anti-ballistic-missile system capable of providing defense of the United States against ballistic-missile attacks."

What exactly are they talking about? An expensive, dangerous and unworkable "Star Wars" fantasy as critics characterize it, or an essential system without which we are defenseless against multiple horrific threats, as proponents say? Let's scan the horizon and catch a glimpse of what's barreling down the nuclear highway right now, and what we can expect in the course of the next few years.

#### The Nuclear Club

This elite group of nations has expanded its membership base dramatically over the last 20 years, growing from six to thirteen. There are the good guys (the U.S., Great Britain, Israel, France) and a lot of either bad or unpredictable guys (Russia, China, North Korea, Byelorus, Ukraine, Kazakhstan, India, Pakistan, South Africa). A lot more really bad guys are voraciously pursuing membership, including Iran, Iraq, Libya, Syria, and reportedly Algeria. Iraq, for instance, was roughly 18 months away from acquiring the bomb when the Gulf War started, according to former UN Inspector David Kay.

It gets worse. Much worse. With the breakup of the USSR and the subsequent "brain drain" of its nuclear scientists—not to mention the Russian Mafia's black market nuke trafficking—Third World nations no longer need to engage in lengthy, expensive weapons research programs. If they have the cash, they can simply buy the lethal capabilities they desire:

• Iran has reportedly purchased three tactical nuclear weapons from the former Soviet Republic of Kazakhstan. In addition, Iran is

constructing and operating its own nuclear reactors, with Russian and Chinese assistance. Factor in their chemical and biological weapons capability, and you've got one of the most dangerous nations in the world today.

- Last year Russian law enforcement agencies stopped 60 Russian ballistic missile scientists and technicians at Moscow's Shermyetovo-2 airport as they prepared to fly off to North Korea. Already North Korea has reportedly built two low-yield nuclear weapons, and is said to possess a large chemical weapons arsenal with a stockpile of as much as 1,000 tons of chemical weapons.
- Enticed by promises of high pay, several former Soviet nuclear scientists have contracted to work in Algeria, four have left Russia to


take service in India, 50 missile and weapons specialists remain in Iraq, 14 nuclear scientists are working in Iran, and "many" Russian scientists, according to *Arms Control Today*, are participating in projects in Libya.<sup>1</sup>

- The Russian Mafia is very active in trying to steal and sell nuclear technology. (The going price on the black market for a kilo of enriched uranium is a cool \$2.2 million.) FBI Director Louis Freeh, who has opened a branch office in Moscow to help Russian law enforcement stop black market nuclear sales, admits he is worried about "the dreadful possibilities" of the Russian Mafia's selling stolen nuclear weapons to terrorist organizations. He should worry. As many as 23 nuclear warheads—believed to be Submarine Launched Ballistic Missile and SS-20 warheads—have vanished out of a Russian nuclear weapons depot near Khabarovsk.
  - · Saudi Arabia has reportedly purchased

Chinese-built CSS-2 medium-range ballistic missiles with a 2,700-kilometer range for a whopping \$50 million per missile, giving credence to reports that the Saudis may have nuclear weapons. Equipment associated with storage and control of nuclear weapons has been identified at the country's two missile bases.

#### It's a small world after all

By the year 2000, according to U.S. intelligence estimates, as many as 24 Third World nations will have acquired ballistic missiles and half of those may go nuclear. That's only the "N" of "NBC" (And we're not talking National Broadcasting Company here):

Biological weapons, potentially more dangerous than chemical or even nuclear weapons because of their unpredictability after use, are being developed by an increasing number of nations. Thumbing their noses at the Biological Weapons Convention which bans the production and use of biological weapons, eleven nations have such programs.

Chemical weapons, considered the "poor man's atomic bomb," are viewed by many developing nations as a less expensive alternative to the atomic bomb. Easier to acquire and produce than nukes, they can still kill large numbers of people. Sixteen developing nations have chemical weapons programs today. Libya, working with North Korea on ballistic missile development while actively shopping for nuclear weapons, has found time to build a massive chemical weapons factory in Rabta and is, in fact, the world's largest manufacturer of chemical weapons.

Now here's the "much worse" part. A direct missile threat to the United States may emerge within a decade, according to former CIA Director James Woolsey, concerned that several nations currently engaged in space flight programs could develop ICBM capability. In fact, Libya may already have intercontinental ballistic missile capability. Defense Secretary William Perry, when asked, would not deny unconfirmed reports that Russia has sold SS-25 ICBMs to Libya!

Since the Cold War's end, more and more nations are acquiring the technologies of ballistic missiles and nuclear weapons, as well as their ugly little brothers, chemical and biological. While the world was polarized Paradoxically, while the Clinton Administration has dramatically reduced the level of our armed forces, it has greatly increased the number of spots where U.S. troops are deployed.

between East and West with two intimidating superpowers, all other nations had to line up with one or the other, or at least keep a low profile as so-called "non-aligned" countries. But now that the world's bi-polar straitjacket has been torn off and shredded, leaders of all nations are free to dream their dreams of glory, however ruthless or megalomaniacal those dreams may be. Spurred on by newly-inflamed regional rivalries and a heightened sense of nationalism, the arms race is on again, and in a whole new way.

#### Defenses? What defenses?

With such diverse and supremely ominous threats looming ahead, just how good is our current capability of dealing with them? Here are a few sobering facts:

- There is no way we can stop even one ballistic missile fired at the United States.
- There is no program under way to reduce that vulnerability.
- There is also no missile defense for our allies and troops overseas (except against obsolete SCUDs, via the Patriot missile of Gulf War fame).<sup>2</sup>

What?

The Clinton Administration, to create the impression of concern for missile defenses, is pursuing a single program: the Army's Theater High Altitude Area Defense ground-based interceptor program (THAAD). For \$14.9 billion, the Administration estimates the U.S. can acquire six battalions of such missiles sometime after the year 2000, which would defend a handful of small territories overseas from shorter-ranged missiles. For about the same amount of money, argues Gen. Daniel Graham of the pro-SDI "High Frontier" organization, we could create space-borne defenses providing protection for our allies and troops, and the United States itself. The last official estimate of the cost of spaceborne defenses was \$12 billion.

The Clinton White House's reluctance to support effective missile defenses beyond THAAD must be understood in its overall attitude toward things military. Defense analysts at the Heritage Foundation in Washington, D.C. document the disturbing trend by comparing today's U.S. military with that of three years ago that engaged the Persian Gulf War:<sup>3</sup>

- Six aircraft carriers provided just under 20 percent of all the air sorties during the Gulf War. Of those six carriers, two no longer are in commission.
- Two Navy battleships delivered 2.1 million pounds of ordnance to assist the ground forces prior to their triumphant 100-hour campaign. Neither of those ships is in service.
- The U.S. Army relied heavily on forces based in Europe to augment its buildup in the Persian Gulf prior to the war. Of the two U.S. Army corps in Germany, one (VII Corps) was sent to the Gulf and played a major role in the liberation of Kuwait. Since Desert Storm, VII Corps has returned to the U.S. and been deactivated.
- The Clinton White House has reduced by 80% Bush Administration spending for an improved Patriot missile—used so successfully in the Persian Gulf War—and other far more advanced systems.

And so on.

Paradoxically, while the Clinton Administration has dramatically reduced the level of our armed forces, it has greatly *increased* the number of spots where U.S. troops are deployed. U.S. forces have been spread out among no fewer than fifteen United Nations and other multinational operations, including the Persian Gulf, Croatia, the Former Yugoslavia, Haiti, Iraq, Korea, Macedonia, the Middle East, Mozambique, and the Western Sahara.

The Clinton Administration's official position on U.S. military preparedness (called the National Security Strategy of Engagement and Enlargement) affirms the President's commitment that the U.S. be able to conduct two wars on the scale of Operation Desert Storm "nearly simultaneously."

But a report by the government's own General Accounting Office said the President's defense budget was up to \$150 billion short (over a five-year period) of funds to pay for the two-war scenario. Moreover, at a time when even the administration concedes defense cuts are reducing the nation's military readiness, the level of spending, within the defense budget, on non-military items such as the summer Olympics, breast-cancer research and electric vehicles is mush-rooming.

In fiscal year 1995, for instance, the Defense Department will spend \$11 billion

on non-defense items, more than double the \$4.6 billion the Defense Department spent on such items in fiscal years 1993 and more than three times the \$3.2 billion the administration requested for 1995 to improve "readiness," says Heritage Foundation defense analyst John Luddy. In fact, says Luddy, the Pentagon, plagued by huge maintenance backlogs and insufficient funds for troop training and modernization of weapons and equipment, announced last winter that it was delaying or canceling seven major weapons programs to save \$7.7 billion over five years-that's \$3.3 billion less out of the defense budget than what is spent in a single year on non-military programs.

"Regardless of their inherent worth, civilian projects and programs should be included in the domestic budget where they belong," Luddy says. "Today, more than ever, they have no place in the defense budget."

#### **Treacherous Treaty**

So where do these ominous trends—increasing danger, decreasing defenses—leave us? Clearly, with events like the Japanese nerve gas subway attack staring us in the face, the United States and its allies can no longer afford to ignore the increasing threats outlined here. "While most Americans have not been paying attention as the Clinton Administration has begun gut-

"While most Americans have not been paying attention as the Clinton Administration has begun gutting the nation's defenses, it is likely Saddam Hussein, Kim Jong-II, and other potential adversaries have."

ting the nation's defenses, it is likely Saddam Hussein, Kim Jong-Il, and other potential adversaries have," say Heritage analysts Baker Spring and Lawrence T. Di Rita.

Billions of Third World dollars have been invested in missile systems, and thousands of missiles manufactured and deployed. Widely available ballistic missile systems, with evergreater ranges and accuracy, and the feverish rate of ballistic missile development and manufacturing in the Third World, demonstrate a dire need for missile defenses.

What, then, stands in the way of the U.S. instituting effective defenses against lethal attacks that are now seen by all to be almost inevitable? Aside from the inherent anti-military angst of the Clinton White House, there

is something more concrete: "The ABM Treaty," says Graham, "remains the single greatest obstacle to defenses against missile attack on the American people, our allies, and our forces overseas."

During the "Cold War," the nuclear threat consisted exclusively of an aggressive Soviet Union in the grip of an insane and unworkable sociopolitical system, aiming hundreds of nuclear-tipped ICBMs at American cities. The strategy we adopted to counter that threat was called Mutual Assured Destruction (MAD). Essentially, we matched their threat with hundreds of our own nuclear-tipped ICBMs aimed at Soviet population centers. The idea was that both countries would be afraid to launch a first strike, since it would be followed immediately by a massive retaliatory strike. Central to this strategy was the prohibition of effective defenses. After all, if one side had first strike capability, plus the ability to defend against counterattack, it could not be trusted to refrain from launching a first strike. Being armed to the teeth offensively and naked defensively was the essence of "MAD," creating what was called the "balance of terror."

The "big lie" behind MAD was the "moral equivalence" between the U.S. and the U.S.S.R.-the unfounded "fear" on the Soviets' part that the U.S. would launch a first strike. As the Soviets well knew, the U.S. would never have launched an unprovoked first strike, whereas the USSR might well have, given the opportunity. The "moral equivalence" of the U.S. and U.S.S.R. was a fiction promoted by the Soviets and, in this country, by fuzzy-headed and/or subversive liberals who hated America. Today, even after the "Cold War," that fiction persists, at least as an excuse for obtaining nuclear capability. For example, Indian Air Commander Jasjit Singh argues that India needs nuclear weapons to deter the U.S., saying, "Those who subscribe to the belief system of nuclear deterrence can only be deterred by nuclear weapons."

## Kill an infidel, go to heaven

## A Big Boost for Space Program

critical tie-in between a commonsense approach to SDI and space programs in general exists, says Lt. Gen. Daniel O. Graham, High Frontier's founder and director. If SDI and other military space systems are to come about and, by the same token, if non-military space programs are to stop devouring unacceptable chunks of federal rev-

The Soviet leadership was ideologically Communist and atheist. They didn't believe in an afterlife; they wanted to stay alive, since this was the only life they believed in. The threat of retaliation was real and effective against them. That was then.

Now, the nuclear world includes countries like Iran whose leadership sends 10- and 11-year-old boys out to the front lines of battle as cannon fodder, after first giving them little plastic "keys to heaven" to hang around their neck and telling them that to die killing an infidel affords one immediate entrance into paradise. Threat of retaliation may have little effect on such nations. It may be a badge of honor, and even an irresistible inducement to attack.

In a world where there are many and diverse missile threats, clearly MAD is ineffective. "It is denying us the right to use our technology to defend ourselves," says Graham, "and is drastically increasing the cost of defensive weapons." Decrying the quasireligious status that ABM has attained as a symbol of "success" in the arms-control process, Graham adds: "We must recognize the obvious fact that we cannot both defend Americans against ballistic missiles and abide by an ABM Treaty which denies us that capability."

In point of fact, the ABM Treaty is legally dead already. The U.S. signed the Treaty with the Soviet Union, but the Soviet Union no longer exists. By international law Russia cannot be considered a successor state to the Treaty since it cannot assume responsibility for all the missile sites covered by the Treaty, some of which are in Kazakhstan and other former Soviet republics, not in Russia. Yet the Clinton Administration insists on adhering unilaterally to this dead Treaty, and has even worked to strengthen it. Ironically, even those who created the ABM Treaty-President Richard Nixon and Secretary of State Henry Kissinger—later acknowledged that the Treaty has outlived its usefulness.

There are some hopeful signs that the ABM Treaty can be nullified through Congressional actions. Some Senators have said they are amenable, even eager to nullify

the Treaty; missile defense advocates in the House stand ready to back these Senators. If the political and legal roadblocks can be cleared by a Republican-controlled Congress abolishing the ABM Treaty, what course should it then follow in implementing truly effective defenses against missile attacks?

#### A solution

One of America's proudest moments during the Persian Gulf War was watching our Patriot missiles shoot down Iraq's Scuds in Israel and Saudi Arabia. While ground-based defenses against incoming ballistic missiles are important, they are only a part of the solution. Especially with long-range ballistic missiles, it is far better to intercept them in their boost-phase, which means a spacebased system. The question is, how do you implement such a system effectively and affordably?

"Many governments throughout the world now recognize that the proliferation of ballistic missiles has made the eventual use of chemical, biological and atomic warheads inevitable," says retired Air Force General Robert C. Richardson III, a key person at High Frontier. He points out that although many countries want and need protection from missile attack, only a few major powers possess the technology and capital to develop and deploy sophisticated missile defenses. This situation suggests a radical, albeit precedented, solution:

After World War II, Western European countries attained the protection they needed through alliances. The threat then was invasion by Soviet or Warsaw Pact forces. "The main threat today to all nations is from ballistic missiles with warheads of mass destruction," explains Gen. Richardson. "NATO was created to deal with the former. We now require something similar to deal with the latter."

President Bush proposed a \$39 billion global defense system called Global Protection Against Limited Strikes. GPALS was to begin in the mid-1990s, as required by the Missile Defense Act of 1991, passed by Congress after the Gulf War.

enues, the cost of space transportation must be radically reduced, says Graham—"not by 30 or 40 percent, but by at least an order of magnitude." Radical reductions such as these can be achieved, and soon, says Graham, if bureaucratic obstacles to these programs are removed.

"When and if these reductions are readily foreseeable—not necessarily in hand—we can expect a surge in commercial space ventures which will have a profound beneficial effect on the high-tech sector of the economy," says Graham. "At a minimum, the U.S. will recapture its share of the world's space launch market which has dropped over 20 years from 100 percent to under 30 percent. Many congressmen of both parties have vigorously supported the Single-Stage-To-Orbit space vehicle program launched by the Bush Administration. This vehicle has a high potential for lowering space launch costs. This program is vital to all military uses of space, including missile defenses."

High Frontier proposes putting operational control of GPALS under NATO. "Not only would it strengthen NATO and solve the partnership problem but it would also greatly contribute to achieving the Contract with America's goal of getting effective and affordable missile defenses for the U.S. and many other countries," says Richardson.

Space-basing is a prerequisite to affordable readiness and cost, says Richardson. "Space systems are by definition global in nature and once deployed are relatively free of operations and maintenance cost."

"NATO was created to provide national security missions that its individual members could ill afford to undertake individually," says Richardson. "During the Cold War this mission was to protect NATO countries from Soviet acts of aggression. Providing missile defenses for all NATO countries, as well as for

"SDI suddenly changed

from the strategically

useful palliative that it

used to be into some-

thing that now looks

like a complete cure."

-Dr. Edward Teller

any other nations who might wish to participate, is clearly as compelling a mission today as was defense against Soviet aggression in the Cold War era."<sup>2</sup>

High Frontier's concept is echoed by the legendary Dr. Edward Teller, who urged the new Congressional freshman class to make effective

defenses a reality. Here are highlights of what he told them:<sup>4</sup>

Dr. Teller: "A major objection to SDI was that it would not work in a complete manner against a massive Soviet attack and that even partial success of such an attack would have catastrophic consequences. With the collapse of the Soviet Union, this danger has vanished or, at any rate, has diminished in a spectacular manner. The remaining danger consists in our facing an attack of, at most, perhaps a hundred warheads from a relatively backward nation. This is to be compared with a more than hundred times greater threat that we were exposed to by the Soviet Union. Thus, SDI suddenly changed from the strategically useful palliative that it used to be into something that now looks like a complete cure.

"The Clinton administration did not appreciate this opportunity and decided to emasculate the essential parts of SDI, such as Brilliant Pebbles, just when this type of defense became really promising. One reason for this was our treaty with the Soviet Union that set severe limits to missile defense activities. Many of us believe that this Treaty, whatever its ancient utility may have been, is now

an outmoded relic of the Cold War and should be terminated by international consent.

"In order to obtain such consent and even more in order to make the benefits of common defense available throughout the world, some of us are proposing that SDI executed in the form of Brilliant Pebbles should be re-introduced on an international basis and the defense it offers made available to all participants. I want to propose that participation should depend on the capabilities of the participants. For instance, in the case of the British, it might constitute in the maintenance of naval bases; in the case of the Japanese, in the development of computers; in the case of the Russians, in their providing launching facilities; and in the case of underdeveloped nations, simply in the maintenance of observation posts in their own territories. This would not only have the advantage of less expensive

> operation for everyone, but also would result in a situation where destructive criticism by outsiders would be replaced by constructive criticism from insiders.

"I should further propose that this space-based system should be used not only to prevent the rapid employment of

destructive systems, but for peaceful purposes as well. The system could be equipped to observe weather conditions throughout the world and to make reliable weather predictions as far as two weeks in advance, for the benefit of everyone. It also could be used to observe pollution in detail and thereby could convert anti-pollution measures into a practical plan. The flexibility of modern instruments including electronic computers and communications will make it possible to switch the system from the peaceful applications into the prevention of missile-based aggression practically at a moment's notice.

"I conclude by repeating that the above proposal is merely an example of the defense research that should be undertaken. I chose it because it is of use for enhancing peace and for war prevention, and also because it is one especially important case where the new Congress could correct serious mistakes made by the Administration and thereby bring about a universal agreement for the sake of common security."

(Feature article continued on page 14)

#### **AFTER DARK**

Editor-in-Chief Art Bell

**Editor** David Kupelian

Art Director
David B. Masters

Political Editor Robert R. Just

Copy Editor Dorothy Baker

Business Manager Alan Corbeth

Contributing Writers
Art Bell David Kupelian
Alan Corbeth

Systems Manager Brian B. Saylor

Research
Brad Pueschel Adrienne Pueschel

Pre-Press Production
Digital Media Inc.

To order AFTER DARK, call 1-800-917-4278 Subscription: \$29.95 per year.

Send correspondence to:
AFTER DARK
c/o Chancellor Broadcasting Co.
744 E. Pine Street,
Central Point, OR 97502

Art Bell's show lines: 1-800-618-8255, 702-727-1295 and 702-727-1222 Fax: 702-727-8499

Ordering line for Art Bell merchandise and tapes: 1-800-917-4278

POSTMASTER: Send address changes for AFTER DARK to Chancellor Broadcasting Co. 744 E. Pine Street, Central Point, OR 97502

For extra or back issues of AFTER DARK (\$4 per issue), or customer service problems, please write to AFTER DARK at the above address, or call: 1-503-664-8829

Vol. 1, No. 6, June, 1995.

AFTER DARK ©1995 is published monthly by Chancellor Broadcasting Company, 744 E. Pine St., Central Point, OR 97502.

All rights reserved. Photocopying, reproduction or quotation strictly prohibited without written permission from the publisher.

Unsolicited material cannot be acknowledged or returned.

# DREAMLAND REPORT

In depth explorations of subjects and guests featured on Art Bell's weekly radio program "Dreamland"

# THE GLOBAL INCREASE OF SPIRITUAL PHENOMENA

Responsible for breaking the infamous Love Canal story in 1980—America's first toxic waste crisis—Michael's successful journalistic career has included many books, including Laying Waste, about Love Canal, followed by another book on the environment, as well as books on the Mafia, the leader of the underground Church in the Soviet Union, and evolution. His work has appeared in Reader's Digest, The New York Times, Discover, Science Digest, and many other publications.

For the past five years, Michael Brown has worked full time investigating and writing about spiritual phenomena in today's world. This radical change in journalistic focus resulted from his remarkable religious conversion several years back...

Michael: One Friday night I was coming back from socializing in the lower East Village of Manhattan. I was single, living in the fast lane—might have had a couple of drinks. I got home, went to sleep, and was woken up in the middle of the night, probably around 3:00 am, by a very startling dream. I dreamt I was on a hospital gurney, surrounded by these luminous entities with their hands over me as if they were healing me. They had shown me a face that had materialized on my door—a demonic face, elongated, with a pointed chin, goatee and sunken jowls. It was a very living, etched face and was the most terrifying thing I've ever seen in my life.

I woke up, paced around for a while, went back to sleep—and the dream continued where it had left off. I asked one of the entities who it was and he said it's name was "Michael." I had always associated that name with angels, but he showed me the face again and once more I woke up terrified. After an hour I went to bed again, and again the dream continued where it left off. This time I was told to say "Vanish," and I woke up. I was beside myself.

The next day, I went to see my sister in Connecticut, whom my mother had visited


Michael Brown

recently. My sister said, "Ma left you something." "What's that?" I asked. She went upstairs and came back down with a statue of the archangel Michael. That was the beginning of my conversion. I started going to church again, quick.

Art: No movie has ever scared me as much as "The Exorcist." Do those things really go on?

Michael: Yes. But with greater frequency than the movie indicates, and with greater success. There are thousands of cases of demonic possession. Most are not quite so dramatic, but I have talked to priests who have been involved in exorcisms literally as dramatic as some of the parts of "The Exorcist." I'm talking about physical manifestations of levitation and, in some cases, tremendously gruesome phenomena. But they do get rid of these spirits, whereas the movie kind of portrayed the devil as more powerful than the force of good.

Art: Do you think that's what you saw in your dream—a manifestation of evil, of the devil, or of the evil within you?

Michael: I think it was showing me literally that the devil was at my door. You know, when you brush against evil, it leaves something behind. All of us fool around with evil forces when we—I don't want to be preachy—but when we sin. And we do this as a society too.

Art: We begin to invite him in.

Michael: Yes. There's a dimension outside of the body, and you better be careful what you fool around with, because it can bring something to your door.

Art: I do a program called "Dreamland" that deals with topics like UFOs and life after death. We talk with a lot of people like Dr. Raymond Moody (author of *Life After Life*) and others. What is your view of after-death experiences?

Michael: I think there are some cases that are extremely interesting, and very valid, uplifting and true. But we have to be careful, Art. I know parapsychology inside-out; I used to investigate such scientific experiments and I wrote a book about it. I understand that a lot of it is valid, but a lot of it can get into occultism, and that degenerates very quickly into New Age and witchcraft.

Art: There is one aspect of the near-death experiences that is rarely mentioned, Michael. There are people who have near-death experiences that don't involve the light. In fact, just the opposite; they involve something very frightening.

Michael: That's right. When they have these experiences in that tunnel, instead of seeing an angel of light, they see demonic faces and beast-like claws heading toward them. And they usually come back and change their lives. So there are positive and negative experiences after life, just like there are during life.

Art: If I were to ask you what is the best evidence that there really is a God, what would you say?

Michael: I guess life itself is the best indication to me. To think that all of this organization came out of chaos is ridiculous. What are the odds that just a mass of water and soil would produce the high-level organisms that we see all around us and that we are ourselves? I did a book on these theories of evolution; I went to Africa, to cave sites in Israel, to DNA laboratories in Berkeley, and out to Hawaii to

look at all this evidence. What I found, Art, was that scientists really have no idea how this could happen. They may pretend in these textbooks that they understand evolution, but they really don't. So I think that the miracle of life itself is the best evidence of God.

Art: How long do you think man has been on earth?

Michael: If you believe in radio carbon dating and thermal luminescence, you could argue that anatomically modern man has been around for 100,000 to 200,000 years, and in kind of an ape-man form for hundreds of thousands of years previous.

Art: Well, you're an investigative journalist. Do you believe all that, or do you believe man has been here only 6,000 years?

Michael: I don't know about the 6,000 year figure; I think that was devised by a clergyman back in England several centuries ago. I wouldn't cling to any dates.

But no, I don't believe in radio carbon dating much any more. I went to interview Richard Leakey, probably the foremost fossil hunter in history. He had a famous discovery called "Skull 1470" that made the cover of *Time* magazine. Then a short while later he said, "Whoops! We were off by a few hundred thousand years or so." That *didn't* make the cover of *Time*. I'm very skeptical when they try to say something is a million years old or 200,000 years old.


#### Art: What does The Final Hour mean?

Michael: It talks about the final hour of our era. In the book, I report on various prophesies from around the world, a lot of them coming from the Catholic realm, including apparitions and alleged apparitions of the Virgin Mary. These prophesies say we are approaching some sort of major series of events that are going to break down this evil, purify us from this evil, and lead us into some type of major re-awakening.

Art: Are these the final days?

Michael: "The final days" implies to me the end of the world, or the end of the Book of Revelations. I think we are going through parts of the Book of Revelations, but I never would say we are approaching the end of the world. We are approaching the end of an era.

Art: Recently I had on this show Gordon-Michael Scallion, who predicts earthquakes this year that will culminate with some 9.0 earthquakes—in Palm Springs and going on up the coast to Seattle—tremendous, gigantic earth changes. There are so many prophets predicting the same sort of thing; how do you react to that sort of prophecy?


"The feeling of peace there, the tranquillity, the power of God—you feel like you're not on the planet earth, but somewhere between here and Heaven. I watched the sun do stuff I didn't think the sun could do."

Michael: Something is happening in California. Since 1992, Los Angeles has gone at most six months without being declared a disaster area. You've had floods, fires, riots and earthquakes. If you look at the ten most costly disasters in American history, going all the way back to the great Chicago fire and the 1906 San Francisco earthquake, six or seven of these disasters have occurred since 1989, and four or five since 1992. Something seems to be afoot, and a lot of the activity is in California. What I see is that this is building momentum and building momentum until we are going to have, perhaps, one of these major earthquakes or a major storm of unprecedented proportion.

I even look at this earthquake in Kobe, Japan—the name "Kobe" means "doorway of God"—where 5,000 were killed, and you start to wonder: Is God trying to tap us on the shoulder before stronger medicine comes?

Art: It's a very good question, and I must say a lot of us who are not gifted prophets still feel something; there are a lot of people in the audience that have this general sense of unease that something big is coming soon. Michael, a lot of prophets I talk to seem to suggest that prophecy is not

a "done deal"—that there are many possible courses or realities that we could move toward, and that we don't have to move toward the big disaster.

Michael: That's true. We believe that from the Catholic perspective also. I've been to some of these places, from the former Soviet Union to Medjugorje to South America, where the Virgin Mary gives secrets that seem to pertain to future events, and sometimes she directly prophesies. And this is what she says: These are events that will come if we continue what we are doing now. There's always that "if." They're conditional prophesies; they can be changed, just like in the Bible prophesies could be changed. When Jonah warned Nineveh, it was "if" Nineveh would not repent it would be destroyed. And Nineveh, at least initially, did repent and wasn't destroyed. I think we're at the same place right now.

Art: Yes, but as I look at our present direction I see no change of course yet. It looks like we're headed straight down the highway to doom... Michael, You actually went to the physical locations and investigated some of these events regarding the Virgin Mary that the rest of us have only heard rumors and stories about. Was it real?

Michael: Medjugorje, in the former Yugoslavia, is real. I've been there four times now.

Art: How can you say that? What did you see that convinced you?

Michael: When I first arrived at this place, where it is said the Virgin Mary has been appearing to six young people since 1981, I thought it was a case of collective hysteria for the first few hours I was there. As a matter of fact, I was disgusted at myself for having flown all that way. But by the time I left five or six days later, it had become the most incredible experience of my life. The feeling of peace there, the tranquillity, the power of God—you feel like you're not on the planet earth, but somewhere between here and Heaven.

I watched the sun do stuff I didn't think the sun could do. I realize this is kind of a supernatural phenomenon, because the sun certainly couldn't have been doing this or else everybody else on earth would have seen it. But it was throwing off colors, and pulsing, and there was a disk that moved in front of it, something that was shielding the sunlight so you could stare at the sun for 10 minutes without blinking. I saw other aerial phenomena while I was there, not UFOs, but rather more like the "signs and wonders" described in the New Testament. But I think the most impressive thing was just the feeling in your heart of

peace. Here you are in the stony hinterlands of Yugoslavia, with nothing around—no pools, no TV, no air conditioning—and you didn't want to leave.


Art: When you ask yourself, "Did I really see this, or did I see what I wanted to see?", how do you answer it?

Michael: By going back again, I guess. And that's what I did three other times.

Fax from Phoenix: "Your guest is a rather confused person about witches. Speaking as a practitioner of modern witchcraft, Wicca, witches do not worship Satan. Satan is a Christian heresy and very much part of the Christian theology. Wicca is not a Christian religion, and to us, Satan is simply a fictional character from someone else's literature. For a witch to worship Satan or use Satanic symbols makes as much sense as would your worshipping Captain Marvel, Superman, or the Incredible Hulk."

Michael: Most people practicing witchcraft or "Wicca" are not evil people. But they are involved with a deception, and that's where the confusion is. Witchcraft does relate to demonic activity. It goes back to ancient Babylon, back to Cro-Magnon times in Europe when they had Pantheism and worship of horn-headed creatures and so forth, and then it came through history through these strange gods and goddesses, through Egypt in the times of the pyramids, and through the secret societies of Europe and the witchcraft in Germany. Then there are the secret societies that took a foothold even here in Americaand now we call it "Wicca" and the New Age movement and so forth.

I believe a lot of it does tap into a real supernatural force, but it's a force from the dark side. And it causes tremendous spiritual blindness so that they don't see the working of


Something is happening in California. Since 1992, Los Angeles has gone at most six months without being declared a disaster area. You've had floods, fires, riots and earthquakes...

actual demonic entities. I strongly suggest that they get away from that, quick.

Art: Speaking of getting away from it quick, one thing did once scare me. When I used to work in Las Vegas, somebody had delivered to me, anonymously, an ancient ouija board. It looked a zillion years old. Some strange things happened associated with that ouija board, and I didn't even play with the damn thing. What about ouija boards; are they an invitation to the dark side?

Michael: It's like taking a bull horn into Times Square in New York City and yelling, "Hi out there! Anyone who wants to come into my parlor is welcome!" That's what you're doing in the spiritual realm with a ouija board. You're saying, "Whoever wants to come through, come on in!" And guess who's going to come in first. You have to be careful with that, and with tarot cards, astrology, and so forth. These are all things that are mentioned, even Biblically, as being extremely dangerous and putting you in touch with the dark side.

I used to investigate this type of phenomenon to see if there was anything behind it. I've been in rooms when they turned stone cold all of a sudden and everyone got prickly skin, and these messages come through the ouija board, and it's a big thrill for everyone. But who's sending these messages? What are the fruits, what happens to people who fool around with this stuff? The answer is that often they get into a lot of trouble. If you want to look at actual cases of possession, you will be amazed at how many of those cases started out with tarot cards or ouija boards. You'll be amazed. Because, again, you're inviting something in that you don't understand.

Art: Another thing that I don't understand, and I've struggled to understand it and I've done shows on it for years, is UFOs. I finally saw one myself, Michael. I had a serious, serious experience—close in. Something just floated above me, a big triangular craft of some kind. I won't go into all the details, but it scared the hell out of me. It was either technology that we have

#### Clinical Evidence Of Demons

In his interview with Art Bell, Michael Brown refers to invisible, malevolent demonic forces, something many people scoff at. However, many also laughed when Louis Pasteur, in the 1860s, tried to warn surgeons that they must cleanse their hands and surgical implements before operating to protect their patients from "germs": invisible, malevolent creatures capable of infecting and even killing a person.

"Most physicians ridiculed the 'germ theory," says science writer Jonathan Leonard. 1 "Surgeons performed operations with the blood and pus of earlier patients crusted on their aprons. The wounds made by their knives almost always became infected, but they were insulted when it was suggested that they might be carrying infectious germs from one patient to another."

Of couse, with the development of high-powered magnification technologies, science proved the existence of microscopic pathogens. Now, believe it or not, there is startling clinical evidence of demonic possession.

The Presence of Spirits in Madness was written by Wilson Van Dusen when he was Chief Psychologist at Mendocino State Hospital in California, where he worked with the mentally ill for 17 years. After years of analyzing the nature and content of the "hallucinations" of his mental patients, Van Dusen came to a remarkable conclusion: What is generally termed "mental illness" is often actually possession or obsession with demonic forces.

Van Dusen painstakingly compared the bizarre characteristics of the hallucinatory life of his patients with the descriptions of the spirit world made by the famous 18th Century Christian mystic Emanuel Swedenborg. "By an extraordinary series of circumstances," writes Van Dusen, "a confirmation appears to have been found for one of Emanuel Swedenborg's more unusual doctrines—that man's life depends on his relationship to a hierarchy of spirits." <sup>2</sup>

Van Dusen shows how his observations-years before he knew of Swedenborg's views-meshed precisely, in all aspects, with those of the mystic two centuries before. "Swedenborg describes all of life as a hierarchy of beings representing essentially different orders and yet acting in correspondence with each other," writes Van Dusen. "The Lord acts through celestial angels, who in turn correspond on a lower level to spiritual angels, who in turn correspond to a third lower heaven-all of which corresponds to and acts into man. On the opposite side there are the levels of hell acting out of direct contact into man. Man is the free space and meeting ground of these great hierarchies. In effect, good and its opposite evil rule through this hierarchy of beings down to man who stands in the free space between them. Out of his experiences and choices he identifies with either or both sides. These influences, coming from both sides, are the very life of man." 3

The psychologist describes in great detail the "lower order" of entities that possess people. "Lower

developed and have heard nothing about, or it was from somewhere else, or...I don't know. To this day, I don't know what I saw.

Michael: As you know, so many people have had these experiences. I hope I have an open mind, and I don't discount the possibility that a small percentage of these are extraterrestrial. But I'll say that I've seen tremendous indication that it's more of a spiritual phenomenon than a physical phenomenon...

Art: It may be.

Michael: ...Something from another dimension rather than from another planet. We have to, once again, be careful of the dark side. We're told in the Bible that Satan will send "lying wonders in the air;" we're also warned about wonders in the air through some of these Marian prophesies. I think there was one study that said as many as eight million Americans are claiming at some time in their lives to have been abducted by UFOs. I think, if you look at the descriptions, that it's classic demonology. These are entities that have the slanted eyes, they're little, mean-looking, and leave bad effects. They leave bad odors a lot of times, they can go through the wall, and they haunt you for the rest of your life. It's not like a craft coming from some other planetary system, visiting you once, taking a sample, and then heading back for home. Rather it's an ongoing spiritual phenomenon. And therefore I think it's part of the supernatural episode.

I think we are seeing, Art, the actual manifestation and materialization of forces of good and evil in direct combat. We're on that battle ground, we're in the middle of that crossfire right now. That's why there's a tremendous interest among the American people in this phenomenon, because they're seeing it! Seventy-nine percent of the American people

believe in miracles, according to the Gallup survey last December.

Art: I know you investigated telekinesis. Is it real? Are people able to move objects or affect material things with their minds?

Michael: Yes. I used to think of it as just another power of the mind, some kind of electrical dynamic coming from the brain. But often it can come from the dark side, with a certain entity playing games with us, just as games are played with UFOs and ouija boards.

I have talked to priests who have been involved in exorcisms literally as dramatic as some of the parts of "The Exorcist."

Art: Isn't there a danger, Michael, that coming from the Christian perspective you would tend to perhaps miss something that is real, and has a scientific explanation, and tend instead to label it as from the dark side?

Michael: Yeah, I think that can happen. None of us has the whole picture, and I probably have done that in cases. But I'll tell you, Art, when you're talking about something like the ouija board, I've been there, I've seen it, I know what happens with that—and it's not good.

I don't think we should overly dwell on evil, but you do have to expose certain problems in order to find a remedy. I used to think, "Well, okay, if there' a devil, what do I have to worry about? There's nearly six billion people on the planet. What are my chances of being the next Linda Blair?" I thought it was just sort of a

freakish spirit, but in fact, there's not just one spirit. There are millions of forces out there, and when you tap into those, through sin, when you draw them to you because of how you're conducting your life—whether it's drugs or certain types of sexual activity, or occultism, whatever it is—you're going to draw with them some of this negative supernatural phenomena. And then you have to shake it.

Art: Do you believe in guardian angels?

Michael: I do. I believe they're all around, and I believe that's the positive side of all this. You've got to be careful that it's not a deception, whether from the imagination or from another realm. But I believe this whole explosion of people with angel experiences is another aspect of the supernatural episode in progress—the spiritual warfare.

Art: The antichrist. Who is he? Is he around now? Is he due to be around soon?

Michael: I don't know. But there are a lot of prophesies coming from the Catholic realm that say the answer may be yes. There certainly is a *spirit* of antichrist rising right now, and one wonders if perhaps there is going to be a big shakeup. There is going to be this "New World Order" and an attempt at one-world religion. Probably some kind of political leader will arise who, if not the antichrist himself, will be some type of precursor.

Art: Economically and politically, Michael, I would say the New World Order is on the way. We are now hooked up economically, and the political changes inevitably follow. So we are headed toward one-world *something*. In your opinion, does it have to be evil?

Michael: It doesn't have to be. But it's very dangerous, because if you have anything that

(Continued on back cover)

order voices are as though one is dealing with drunken bums at a bar who like to tease and torment just for the fun of it. They will suggest lewd acts and then scold the patient for considering them. They find a weak point of conscience and work on it interminably. For instance, one man heard voices teasing him for three years over a ten-cent debt he had already paid. They call the patient every conceivable name, suggest every lewd act, steal memories or ideas right out of consciousness, threaten death, and work on the patient's credibility in every way.

"For instance, they will brag that they will produce some disaster on the morow and then claim honor for one in the daily paper. They suggest foolish acts (such as: Raise your right hand in the air and stay that way) and tease if he does it and threaten him if he doesn't. The lower order can work for a long time to possess some part of the patient's body. Several worked on the ear and the patient seemed to grow more deaf. One voice worked two years to capture a patient's eye which visibly went out of alignment.

Many patients have heard loud and clear voices plotting their death for weeks on end, an apparently nerve-wracking experience. One patient saw a noose around his neck which tied to 'I don't know what' while voices plotted his death by hanging. They threaten pain and can cause felt pain as a way of enforcing their power. The most devastating experience of all is to be shouted at constantly by dozens of voices. When this occurred the patient had to be sedated..." <sup>4</sup>

Van Dusen notes one peculiar trait about these presences: They are anti-religious. "If voices are merely the patient's unconscious coming forth, I would have no reason to expect them to be particularly for or against religion. Yet the lower order can be counted on to give its most scurrilous comments to any suggestion of religion." "Some actively interfered with the patient's religious practices. Most [patients] considered them to be ordinary living people, though once they appeared as conventional devils and referred to themselves as demons. In a few

instances they referred to themselves as from hell. Occasionally they would speak through the patient so that the patient's voice and speech would be directly those of the voices." <sup>6</sup>

At one point, Van Dusen suggests how people can avoid having to deal with such troublesome spiritual parasites. Summarizing Swedenborg, the psychologist writes: "The man who takes pride in his own powers tends toward the evil side. The man who acknowledges that he is the receptacle of all that is good, even the power to think and to feel, tends toward the good side." <sup>7</sup>

-David Kupelian

1  $\it Exploring \ Science$  by Jonathan N. Leonard, World Publishing Co., pg. 238

2 The Presence of Spirits in Madness by Wilson Van Dusen, published by, and excerpted courtesy of, the Swedenborg Foundation, Inc. pg. 5

 $\overline{3}$ lbid, pg. 16, 4 lbid, pgs. 9-10, 5 lbid, pg. 23, 6 lbid, pg. 12, 7 lbid, pg. 16

# DIGITAL & ANALOG: A little bedtime story of good and evil

#### By Alan Corbeth, President, CBC

Someday I want Art to interview more people who have come back from life-after-death experiences. We've heard all the usual "go to the light" scenarios with angels, cherubs, soothing harp music, and kindly elders who calmly explain that "it is not your time and you must go back." These prophets of hope weave magical tales of unconditional love, order and tranquillity in the afterworld.

What Art needs to do is find the select few who flatlined it for a few minutes and came back to report that they didn't get to be spoon-fed by naked nymphs. I'm talking about the folks who peeked into a porthole of the pit. I know these poor folks exist; I have heard some of them testify to the suffering and degradation of eternal damnation.

Just out of curiosity, I want to compare notes with people who have seen the dark side. In fact, I have a theory that the molten inferno of hell is not five miles under the Earth, but instead orbits the Earth some 22,500 miles above. Ladies and gentlemen, what I am trying to tell you is that if you don't live a good moral life, if you lie, cheat, and steal, you will die and wake up as a "buyer of satellite space" on an analog TVRO satellite! And you will suffer the confusion, frustration, and tragedy surrounding the analog world of TRVO.

Last month, we left off with trouble

looming on the TVRO horizon (referring to our TVRO, or "television receive only," satellite service). Let me remind you that our primary distribution satellite is a digital satellite called Satcom C-5. We use a digital format called DATS and transmit on transponder 15, channel 02-1. This type of service is not analog. I repeat, not analog. Satcom 5 is digital and the embodiment of goodness and purity. It is also the backbone of the talk radio industry, and cannot be received on home satellite receivers. Satcom C-5 is a very reliable service, and is run very professionally by GE American Communications, who are serious about what they do. They are a joy to do business with. Virtually all the major syndicators and networks use a form of digital satellite distribution, and most are on Satcom C-5.

Satellite problems seem to arise when one leaves the digital realm and enters the dark side. We're talking about the seamy analog world of TVRO. The first question you are probably asking is: If TVRO is so treacherous, then why would you use it? I ask myself the same question every day. But there is a good reason. Some of the smaller stations are not set up to receive a digital signal. A full bore digital receiving system can easily run in excess of \$8,000. TVRO systems can run under \$1,000. You may say that \$8,000 isn't all that much money, especially if you're in the radio business. But in today's real world, many of the smaller

stations really have to struggle just to exist.


The other reason to strike up a deal with the devil and use TVRO service is that some stations have to take digital news feeds, features and promotional spots during the night. These feeds and features find their way into morning newscasts and morning drive shows. So, with the digital side tied up there, they step down to the TVRO signal where an economical second uninterrupted program source lies waiting and ready to make one's life miserable. Finally, there are listeners way out in the boonies, or in parts of the nation where some radio stations haven't realized the obvious-you know, that Art Bell really does own the night-and they can't yet hear Art Bell in their area. For all these people, Art Bell is available on home satellite, courtesy of TVRO.

So, you're reading this and you're thinking to yourself, "This doesn't sound so bad. Hey Corbeth, what's the deal with TVRO?" Well, let me tell you.

So there we were. Little old Chancellor Broadcasting/TRN just closing a deal with our TVRO supplier—joining those hallowed ranks of "full service program providers." Truly, we were on our way. Our time had arrived. Life was good. And I was living it to its fullest! My complacency permeated every fiber of my being. Wow, we were going up on Galaxy 4, channel 10, 6.2 wideband. Not boring old mediocre narrowband, but honest-to-goodness, genuine, 14k wideband audio!

Little did I know that the porthole to the dark side was about to open right in front of me. Actually, I've been around long enough to have heard the voice in the corner of my mind whispering, "You just wait, Mr. Everything-Is-Wonderful! You just wait." Oh, I heard it all right. I simply chose to ignore it.

There I was, sitting in the office contemplating whether I should order the Chateaubriand steak or the Shrimp Louie when the receptionist tells me the analog satellite company is on the line. I figured the representative was calling to offer me


(Continued on page 15)

AK	Juneau	KINY	800 *
AK	Anchorage	KENI	550
AK	Fairbanks	KFAR	660
AK	Kodiak	KJJZ	101.1
AK	Kodiak	KVOK	5660
AK	Seward	KSWD	950
AK	Cordova	KLAM	1450
AL	Birmingham	WYDE	850
AL	Huntsville	WVNN	770
AL	Tuscaloosa	WTNW	
AR	Fort Smith		1230
AZ		KWHN	1320
	Globe	KJAA	1240 *
AZ	Safford	KATO	1230 *
AZ	Phoenix	KFYI	910
AZ	Tucson	KTUC	1400
CA	San Francisco	KSFO	560
CA	Monterey	KNRY	1240*
CA	Grass Valley	KNCO	830 *
CA	San Diego	KOGO	600
CA	Palm Springs	KNWZ	1270
CA	Yucca Valley	KNWZ	106.
CA	Santa Barbara	KQSB	990
CA	Bakersfield	KNZR	1560
CA	Santa Maria	KSMA	1240
CA	Paso Robles	KPRL	1230
CA	Fresno	KMJ	580
CA	Merced	KYOS	1480
CA	Santa Rosa	KSRO	1350
CA	Sacramento	KSTE	650
CA	Chico	KPAY	1060
CA	Quincy	KPCO	1370
CA	Redding	THE RESERVE AND ADDRESS OF THE PARTY OF THE	
CO	Denver	KQMS	1400
		KTLK	760
<u>CO</u>	Denver	KNUS	710
CO	Vail	KQMT	95.3
CT	New Haven	WAVZ	1300
DE	Rehoboth	WGMD	92.7
FL	St. Augustine	KFOY	1240
FL	Leesburg	KQBQ	1410
FL	Sarasota	WKXY	930
FL	Sebring	WWTK	730
FL	Ft. Myers	WINK	1240
GA	Albany	WALG	1590
GA	Gainesville	KDUN	550
GA	Dalton	KLSQ	1430
Н	Honolulu	KHVH	830
IA	Ottumwa	KLEE	1480
IA	Sioux City	KKSC	1470
ID	Boise	KIDO	630
ID	St. Maries	KOFE	1240
IL	Rockford	WNTA	1150 *
IL	Ottowa	WCMY	1430
IL	Peru	WAIV	102.3
IL	Morton	WTAZ	
IL	_		102.3
	Champaign	WKTW	93.5
IL	Springfield	WMAY	970
IL	Herrin	WJPF	1340
IL .	Sterling	WSDR	1240
KS	Wichita	KFII	1330
KS	Arkansas City	KSOK	1280

# PICK UP ART ON YOUR WAY HOME

## WHERE YOU CAN FIND "COAST TO COAST AM" & DREAMLAND

			00/10
KS	Liberal	KSCB	1270
KS	Salina	KSAL	1150
KY	Lexington	WLXG	1300
KY	Russellville	WRUS	610 *
KY	Owensboro	WOMI	1490
LA	New Orleans	WODT	1280
MA	Northampton	WHMP	1400
MI	Sault St. Marie	WKNW	1400
MI	Muskegon	WKBZ	850
MI	Flint	WFNT	1470
MN	Brainerd	WWWI	1270*
MN	Winona	KWNO	1230
MN	St. Cloud	KNSI	1450
MN	Duluth	WEBC	560
MO	Columbia	KFRU	1400
MO	Kansas City	KCMO	810
MO	Cape Girardeau	KZIM	960
MO	St. Louis	WRAM	1380
MO	St. Louis	WKBQ	1380
MO	Washington	KLPW	1220
MS	Greenville	WGVM	1260
MT	Billings	KBLG	910
MT	Missoula	KGVO	1290
MT	Missoula	KLCY	930 *
MT	Helena	KCAP	1340
MT	Bozeman	KMMS	1450
NC	Shelby	WADA	1390
NC	Chapel Hill	WCHL	1360
NC	Fuquay-Varina	WCRY	990
NC	Fayetteville	WFNC	640
NC	Southern Pns	WEEB	990
NC	Jacksonville	WLAS	910
NC	Burlington	WBAG	1150
NE	Lincoln	KLIN	1400
NE	Omaha	KFAB	1110
NE	Scottsbluff	KOLT	1320
NH	Manchester	WGIR	610
NM	Santa Fe	KVSF	1260*
NM	Albuquerque	KHTL	920
NM	Roswell	KBIM	910
NV	Las Vegas	KDWN	720
NV	Reno	КОН	780
NY	Jamestown	WJTN	1240
NY	Utica	WIBX	610
NY	Amsterdam	WCSS	1490
OH	Youngstown	WKBN	570
OH	Mansfield	WMAN	1400
OH	Springfield	WBLY	1600
OK	Oklahoma city	WKY	930
OR	Portland	KEX	1190
OR	Eugene	KPNW	1120
OR	Baker City	KBKR	1490
OR	La Grande	KLBM	1450
OR	Tillamook	KBMD	1590
OR	Medford	KOPE	103.5
	cuioiu	MOLE	100.0

00.	10171111 0.1	DILLAM	LAND
OR	Klamath Falls		1150
OR	Bend	KBND	1110
OR	Roseburg	KTBR	950
OR	Coos Bay	KHSN	1230
PA	Allentown	WAEB	790
PA	Bedford	WAYC	1310*
PA	Erie	WFLP	1330
PA	Oil City	WOYL	1340
PA	Beaver Falls	WBVP	1230
PA	Philipsburg	WPHB	1260
SC	Spartanburg	WORD	910
SC	Greenville	WFBC	1330
SC	Columbia	WVOC	560
SC	Sumter	WSSC	1340
SC	Charleston	WTMZ	1250
SD	Sioux Falls	KSOO	1140
TN	Jackson	WTJS	1390
TN	Memphis	WMC	790
TN	Murfreesboro	WGNS	1450
TX	Austin	KFON	1490
TX	San Antonio	WOAI	1200
TX	El Paso	KTSM	1380
TX	Houston	KTRH	740
UT	Salt Lake City	KCNR	1320
UT	Blanding	KUTA	790
UT	Cedar City	KSUB	980
VA	Bristol	WXBQ	980 *
VT	Burlington	WVMT	620
VT	Brattleboro	WKVT	1490
WA	Bellingham	KGMI	790
WA	Seattle	KVI	570
WA	Wenatchee	KPQ	560
WA	Moses Lake	KBSN	1470
WA	Yakima	KUTI	980
WA	Pullman	KQQQ	650
WA	Spokane	KGA	1510
WA	Tri Cities	KONA	610
WA	Goldendale	KLCK	1400
WI	Madison	WTDY	1480
WI	Kenosha	WLIP	1050
WI	Fond Du Lac	KFIZ	1450
WI	West Bend	WBKV	1470
WI	Stevens Point	WSPO	1010
WI	Lacrosse	WIZM	1410
WI	Janesville	WCLO	1230
WY	Green River	KUGR	1490
WY	Cheyenne	KRAE	1480
	D 1 10 1		

<sup>\*</sup> Dreamland Only

For more information about CBC/TRN programing and to find out where you can hear Art Bell on new affiliate stations please refer to the AFFILIATE UPDATE on page 15.

## ART BELL "COMMAND PERFORMANCES" AVAILABLE ON AUDIO CASSETTE

#### "COAST TO COAST AM" WITH ART BELL Live Monday - Friday 11 PM - 4 AM Pacific

#### "DREAMLAND" WITH ART BELL

Live Sundays 7 PM - 10 PM Pacifi		Live	Sunday	ys	7	PM	-	10	PM	Pacifi
----------------------------------	--	------	--------	----	---	----	---	----	----	--------

PROGRAM#	GUEST & TOPIC	DATE	HOURS	COST	PROGRA	M# GUEST & TOPIC	DATE	HOURS	COST
930619C Al	Bielik I/Philadelphia Experiment	06/19/93	5 hours	\$25.00	940227D	Raymond Moody	02/27/94	3 hours	\$19.50
930904C Jol		09/04/93		\$26.50	940306D	Linda Howe	03/06/94	3 hours	\$19.50
		10/30/93		\$26.50	940313D	Professor McDaniels	03/13/94	3 hours	\$19.50
		11/23/93		\$19.50	940320D	Michael Linderman	03/20/94	3 hours	\$19.50
	chard Hoagland/ Mars Observer			\$25.50	940327D	Dr. Richard Goldberg	03/27/94	3 hours	\$19.50
		01/08/94		\$26.50	940403D	Bud Hopkins/ Alien abductions	04/03/94	3 hours	\$19.50
	Bielik II/ Philadelphia Experiment			\$25.50	940410D	Stocker Hunt/ Ouija board	04/10/94	3 hours	\$19.50
		03/18/94		\$26.50	940417D	Mark McCandlish	04/17/94	3 hours	\$19.50
	narles Duke/ Sovereignty Measure			\$13.50	940424D	Richard Hoagland	04/24/94	3 hours	\$19.50
	urie Toy/ Prophesies & New Age			\$19.50	940501D	Phil Class & Stan Freedman	05/01/94	3 hours	\$19.50
	Thompson & Agent X/ Waco IV			\$26.50	940508D	John Ronner/ Guardian angels	05/08/94		\$19.50
	ark McCandlish/ UFOs	04/29/94		\$26.50	940515D	Mike Rigby/Near death experien.	05/15/94		\$19.50
		05/02/94		\$13.50	940522D	Sally Rail/ UFOs	05/22/94		\$19.50
		05/06/94		\$19.50	940529D	Tom van Flanderer/Astronomy	05/29/94		\$19.50
	0	05/11/94		\$19.50	940605D	R.W. Whitfield/ Polar Shift	06/05/94		\$19.50
		05/20/94		\$19.50	940612D	Richard Hall/ UFOs	06/12/94		\$19.50
	avid Aikman/ Revolution			\$19.50	940619D	Dr Chet Snow/ Out of body	06/19/94		\$19.50
		05/27/94			940626D	Dr. Bruce Macabee/ UFOs	06/26/94		\$19.50
	chard Hoagland/ Mars	06/07/94		\$26.50	940703D	Michael Linderman/ Aliens	07/03/94		\$19.50
	ance Davis, GI/Ouija Predictions			\$13.50			07/10/94		\$19.50
		06/10/94		\$26.50	940710D	Richard Hoagland/ The Moon			\$19.50
	neriff Arpaio/ Citizens' Posse	06/23/94		\$13.50	940717D	Robert Monroe/ Out of body	07/17/94		\$19.50
	evin Randell/UFO crash at Roswell			\$13.50	940724D	John Zajac/ Great Pyramid	07/24/94		
	,	06/30/94		\$13.50	940731D	Linda Howe/ UFOs & aliens	07/31/94		\$19.50
	bbert Pappalardo/Jupiter collision			\$19.50	940807D	Shawn Morton/ UFOs	08/07/94		\$19.50
	chard Hoagland/ Jupiter collision			\$26.50	940814D	John Mack/Alien abductions	08/14/94		\$19.50
	/, 0	08/31/94		\$19.50	940821D	Dr Carla Turner/Alien abductions	08/21/94		\$19.50
	hn Lear/ UFOs	09/02/94		\$26.50	940828D	Kevin Randall/ Crash at Roswell	08/28/94		\$19.50
	rry Pratt/Gun Owners of America			\$13.50	940904D	Dr Goldburg/Past life regressions	09/04/94		\$19.50
940909C Do	on Schmitt/The truth about Roswell			\$13.50	940911D	Robt Whitfield/ Planetary physics	09/11/94		\$19.50
		09/12/94		\$13.50	940918D	David Scott/ Life after death	09/18/94		\$19.50
	Duceburg/HIV not cause of AIDS			\$19.50	940925D	Rich. Boylan/ Alien abductions	09/25/94		\$19.50
941003C J\	Wilkerson, J Vasquez/KGTV, UFC	10/03/94	2 hours	\$13.50	941002D	Mark Davenport/ Time travel	10/02/94		\$19.50
	endy Dachau/ Alien abductee	10/05/94	1 hour	\$ 7.50	941016D	Sky Ambrose/ Alien Abductee	10/16/94		\$19.50
941028C Ar	nnual Ghost Show/ (No Guest)	10/28/94	5 hours	\$26.50	941023D	B&A Kirkwood/ St. Mary's message			\$19.50
	ndsey Williams/ New Diseases	11/11/94	5 hours	\$26.50	941030D	Lea Hailey/ Alien Abductee	10/30/94		\$19.50
941115C Jo	hn Hogue/ Prophecy	11/15/94	5 hours	\$26.50	941106D	Katharina Wilson/ Alien abductee			\$19.50
941130C Bo	ob Fletcher/Montana Militia	11/30/94	3 hours	\$19.50	941113D	Jim Deardorff/ ETs and the Bible	03/27/94		\$19.50
941209C Ri	chard Hoagland/Mars & Moon	12/09/94	5 hours	\$26.50	941120D	Dave Talbott/ Worlds in Collision	11/20/94		\$19.50
941214C G	eorge Flint/Nevada Brothels	12/14/94	3 hours	\$19.50	941204D	Randolph Winters/ The Pleidians	12/04/94		\$19.50
950127C Cd	ongressman Bob Dornan	01/27/95	1 hour	\$7.50	941211D	Dr. Chet Snow/Life after death	12/11/94		\$19.50
950210C G	. M. Scallion/Quake Predictions	02/10/95	3 hours	\$19.50	941218D	Dr. Raymond Moody/after Life	12/18/94	3 hours	\$19.50
950217C R.	Winters/Meiers Case (UFOs)	02/17/95	5 hours	\$26.50	950108D	Stanton Friedman/UFOs	01/08/95	3 hours	\$19.50
950303C Ja	met Bonney/Revived dead chicken	03/03/95	1 hour	\$7.50	950115D	Rich. Sauder/Underground Bases	01/15/95	3 hours	\$19.50
	bbt. Lucks/Nuclear Waste Storage			\$13.50	950122D	Scallion & Linderman/Predictions	01/22/95	3 hours	\$19.50
	ichael Brown/Apocalypse	03/17/95		\$19.50	950129D	Darrel Sims/Investigator of UFOs	01/29/95	3 hours	\$19.50
	at Buchananpresidential candidate	03/27/95	1 hours	\$7.50		Shawn Morton/Predictions	02/05/95		\$19.50
950414C P.	Davids, J. Kirby/Aliens & UFOs	04/14/95	2 hours	\$13.50	950212D	Dr. Goldberg/Dreams & past lives	02/12/95	3 hours	\$19.50
	NVENIENT ORDER FORM ON					Peter Davenport/ UFOs	02/19/95		\$19.50
					950226D	Clifford Stone/ UFOs	02/26/95	3 hours	\$19.50
4 6	300-91	7	AM	70		J.W. McGinis/Tesla, the Inventor	03/05/95		\$19.50
		1-1				Michael Cremo/The Human Race	03/12/95		\$19.50
			T			J. Maxwell/Dark side of religion	03/19/95	3 hours	\$19.50
						Dr. Turi/Astrology & predictions	03/26/95		\$19.50
		1 000	047	70		Bill Hamilton/ UFOs	04/02/95		\$19.50
	& MasterCard call:					Travis Walton, Mike Rogers/aliens			\$19.50
Or	mail check or mone	v ordei	to CB	C.		Lee & Britt Flders / LIFOs	04/16/95		\$19.50

(Feature article continued)

Or mail check or money order to CBC, 744 E Pine St., Central Point, OR 97502

#### Conclusion

The issue of missile defenses and the ABM Treaty may be heating up in the current Republican-controlled Congress. The "Contract with America" promises we will deploy "at the earliest possible moment" a defensive system capable of protecting

this nation from ballistic missile attack. Time is of the essence here. The key to our future survival may lie in who strikes first: the Republican majority, or Iran.

950416D Lee & Britt Elders/ UFOs

Or maybe Iraq.

Or North Korea, or Libya. Or Syria, or Russia, or China, or ...

1 - Arms Control Today, January 1993

2 - The Shield, January/February 1995, published by Gen. Daniel O. Graham for "High Frontier," Arlington, VA . Subscription free, phone 703-671-4111.

04/16/95 3 hours

\$19.50

3 -The Decline of U.S. Military Strength Since the Gulf War, by Lawrence T. Di Rita and Baker Spring, published by The Heritage Foundation, Washington, D.C.

4 -Memorandum to Freshman Congressmen by Edward Teller, Ph.D., Lawrence Livermore Laboratories, first presented at the Orientation Conference on 12-8-94.

some gift welcoming CBC/TRN as a client. I would have been happy with just a lousy baseball cap to add to my internationally famous hat collection hanging on the wall in my office. So I greet the guy like he's my best friend. We exchange pleasantries, and then he prepares me with, "Listen, we have a slight problem. You know the new channel you guys just went up on. Well, we've got to move you!" Before I could inquire as to why, he hit me hard, "...and it has to be within the next fifteen minutes!" It was about this time that the visions of Shrimp Louie, Chateaubriand steak and baseball caps faded from my consciousness, to be replaced by the seething and spitting of all those General Managers and Program Directors from all the affiliates we just told to tune into Galaxy 4, channel 10. All over the country, satellite dishes had been aimed, by hand, to Galaxy 4. Now each and every one of them had to be moved!

Well, I'm not going to bore you by recounting how the Affiliate Relations Department spent the rest of the night calling all of Art's stations, and how we found ourselves on two satellites at the same time, and how one of these satellites is at the end of its life and will actually be "crashing and burning" within months. (Imagine that, telecommunications satellites actually fall from the sky and crash and burn up.) It's the dark side come to life, and I am right in the middle of it. The worst part about all of it is the illusion of order and competence. Forewarned is forearmed, and I walked right into an ambush situation that I'm not out of yet.

As we go to press, the problem has yet to be resolved. True to form, this hell is dark and festering. Hopefully by next month it will be over and we'll be talking about our great new TVRO satellite that actually is on the air 24 hours a day. Hopefully.

When this is finally resolved, as it ultimately must be, we can get back to some of the real issues, like what does Art really think of "The Conservative Nightmare," Radio Free America, not to mention "Charlie Democrat." Until then, keep listening and live a good, clean, moral life, lest you die and wake up in my shoes.

# .......... VE THE GIFT THAT GLOWS AFTER DARK! Send orders and letters to: CBC 744 E Pine St., Central Point, OR 97502 One year \$29.95 Two years \$57.90 Three years \$85.85 □I WANT TO SUBSCRIBE TO AFTER DARK! € PLEASE SEND A GIFT SUBSCRIPTION/TAPES TO: Visa/Mastercard# Exp.Date: Address: State: Zip\_\_\_\_\_ City: From: (Gift Givers complete this section) Address: State: Zip\_\_\_ I Want To Order Tapes#\_\_\_\_ Price

#### **CBC/TRN AFFILIATE UPDATE**

By Julian Hudson, Director, Affiliate Relations

Thanks to all of you for helping Dreamland become such a huge success. For a weekend show to climb to over 100 Affiliates in such a short space of time is remarkable. However much we think the show should be on your local station, it's only due to the persistent work carried out by you and your neighbors who continually write that the show becomes a part of your listening calendar. As of going to print, we have just heard unofficially that KSFO in San Francisco will begin airing Dreamland very soon, and I know it's because the local pressure has been reliable and constant. Thanks again, and a quick word of welcome to these new CBC Affiliates:

KQMT: Vail, CO. 95.3 WINK: Ft. Myers, FL. 1240 KKSC: Sioux City, IA. 1470 WSDR: Sterling, IL. 1240 WBAG: Burlington, NC. 1150 KHSN: Coos Bay, OR. 1230 KTBR: Roseburg, OR. 950 WXBQ: Bristol, VA. 980

# SPONSORS ON "COAST TO COAST AM" AND "DREAMLAND"

C. CRANE COMPANY: Communications Equipment, 1-800-522-8863

ABSOLUTELY FRESH FLOWERS: Farm Fresh Camations, 1-800-562-6438

NORTH AMERICAN TRADING: Gold and Silver Investments, 1-800-877-9799

INTERNATIONAL POWER FOODS: Alpine Air Purification System, 1-800-557-0303

NATIONAL TELSERVE: Pychogenol, 1-800-856-1119
THE KEN ROBERTS COMPANY: A course in how to trade in

the Commodities Market, 1-800-GOLD-KRC
AMERICAN ECO SYSTEMS: Vent outlet filter for central air

systems, 1-800-460-6864
NARCONON CHILOCCO: Drug and Alcohol Rehabilitation.

1-800-539-3904 WINNING PUBLICATIONS: A book on "How to get Tax

Amnesty," 1-800-34-NO-TAX
MICRO COMMUNICATIONS: S.M.R. Investment,

1-800-444-1049

America's Radio Transmitter Franchises, 1-800-444-0605 PERMA SHIELD: Car Care Product, 1-800-659-4117 4060 GMX: Space Age Magnetic Water Conditioners, 1-800-4060-GMX

INDY VIDEO: UFO Video Catalog, 1-800-350-4639
DR. BRUCE GOLDBERG: Hypnotherapist. Free info pack on materials regarding past & future lives, 1-800-KARMA-4U
UFO FAX WORLD REPORT: News summary on reported aerial phenomena, 1-800-UFO-X-UFO

#### (Michael Brown continued)

can control the world from a single source, you have to worry that that single source is going to end up being evil.

Art: Michael, how to you view AIDS?

Michael: I find it peculiar that it strikes the way it does. There are always plagues that take innocents with them. I'd be a liar if I told you it didn't have some of the earmarks of a classical plague, but I know that raises tremendous ire with people, and yet it seems kind of site-specific.

Art: It does, but as you mentioned, of course, it takes with it innocents.

Michael: As all chastisement does.

A caller criticized the psychiatric and psychological professions which regard man "as a mere animal, a soulless being."

Michael: I've got to say that there are a lot of things in psychology and psychiatry that are mislabeled. A lot of schizophrenia and other forms of psychosis, including, of course, multiple personality, I think speaks more to possession and spiritual problems than to something "psychological." (See sidebar, "Clinical evidence of demons.") Calling it a psychological term like schizophrenia is just a smoke screen that prevents us from solving the problem. If we would look at the spiritual roots of a lot of the problems in our society, whether it's drug use or crime or "mental ill-

ness," I think we could make real progress.

Caller: "Michael, I have spoken to Art before regarding the enthusiasm the public has around the world with killing its children, its fetuses. Do you suspect that the enthusiasm for this practice may lie in something that you have outlined earlier tonight?"

Art: It's a good question. What is it now, 1.5 or 1.6 million abortions a year in the U.S.?

Michael: Thirty-seven million worldwide. I think we always have to look at the worldwide perspective, because this crisis is an international one. I think abortion is the biggest problem in human history. You know, everyone is waiting for "the big one" or some event that will destroy a city. But every year in this country, with 1.5 million abortions-that's like wiping out the cities of Dallas and Buffalo combined. So I think the chastisement in some ways is already here by our own hands. But I'll tell you, and you get this constantly through the most credible Marian apparitions: If we don't stop this blood practice, which is really nearly a blood sacrifice-it's an unknowing blood sacrifice—then I think you can expect some truly, truly major events to happen, including warfare in the former republics of the Soviet Union, and natural disasters in Western Europe and here in America. I think there's going to be widespread devastation through

new plagues as well.

Holland, one of the most liberal countries on earth, was just flooded out. We are constantly hearing about the Mississippi flooding, or the Rhine flooding, or the earthquake in Kobe, or volcanoes, or the "storm of the century.". When are we going to wake up and realize that something is fundamentally wrong, and that these events are going to increase in frequency and intensity until we wake up? And if we don't wake up, then we are going to see something of global proportions, some type of nearly cosmic event.

#### TO FIND OUT MORE

To obtain a copy of Art Bell's complete 3-hour interview with Michael Brown (\$19.50 postpaid for 3 tapes, program #950317C), call 1-800-917-4278 for VISA and MasterCard orders. Or simply mail your check or money order to Chancellor Broadcasting Co., 744 E. Pine St., Central Point, OR 97502.

You can obtain Michael Brown's books, *The Final Hour* (\$13.00 postpaid) and/or The *Trumpet of Gabriel* (\$11.50 postpaid) by calling 1-800-576-6477, or by writing to: The Riehle Foundation, P.O. Box 7, Milford, Ohio 45150


Bulk Rate U.S. Postage PAID PERMIT # 348 MEDFORD, OR

05662 VIOLET ROWDEN 2716 W WEILE AVE SPOKANE WA 99208-4566 E\* \*E0E

# **DO NOT READ UNTIL AFTER DARK!**