
The Phoenix Skeptics News
A Bimonthly Publication of the Phoenix Skeptics

Volume 1, Issue 3

October Meeting
The October meeting was a Halloween party
hosted by Hans Sebald. Several people
braved storm and ridicule to dress as they
were (or who they'd liked to have been). The
evening ended with a ceremonial debunking­
of-the-feats-of-Houdini as they were
performed on the tv show "The Search for
Houdini".

November Meeting
The meeting started with a videotape of an
address that James Randi gave at the Lorna
Linda University School of Medicine in
1983. The topic was psychic surgery, and
ended with a demonstration.

Next, Randy Jones gave a very
engrossing talk about his person~l

experiences with psychic surgery, and how It
has affected his family (and possibly his
fortune - he is being sued for $20 million by
followers of the surgeon in question).

Papers ignore disclaimer
request on astrology columns
On October 12, we sent out a letter to the
Features Editors of the following Valley
newspapers which carry astrology columns.
These are the Arizona Republic, the Phoenix
Gazette, the Scottsdale Progress, and the
Tribune Newspapers. In it, we requested that
they carry a disclaimer advising their readers
that the astrology column is for entertainment
purposes only. At the same time, we sent out
a press release to all local newspapers and tv
and radio stations.

Response has been disappointing. We
received a letter from Sharon Maher of the
Tribune papers which stated that their
readership understood the purpose 0 f
column. The letter failed to mention exactly
what the purpose was.

We also received a phone call from
someone at the Gazette who said that they
would consider it. Since it has been nearly
two months, we assume they've decided not
to. Sam Lowe, columnist for the paper, did

NovemberlDecember 1987

mention our request in his column on
November 20.

In an article in the State Press, the student
newspaper of Arizona State University, it
was reported that the Arizona Republic will
not carry the disclaimer.

No response has come from the
Progress. . ..

The Committee for the SCIentIfIC
Investigation of the Claims of the Paranormal
reported recently that three more U S
newspapers were added to the fourteen that
already carry disclaimers. The new papers are
the Honolulu Advertiser, the San Jose
Mercury News, and the Battle Creek
Enquirer. They also announced that they have
launched a similar campaign in Canada aimed
at 107 major papers.

Flyers needed
In order to increase the general level of doubt
and uncertainty in the Universe, we've
prepared a few flyers on paranormal topics.
So far, we have flyers on Iridology,
Firewalking, and Reflexology and Zone
Therapy. We need more. .

The idea is to have a one page (single- or
double-sided) flyer that is easy to read and
comprehend, full of facts, with references
and suggestions for further reading. Each
flyer should cover one topic (for example,
crystals, UFOs, or pyramid power).

Psychic fair
A "Psychic Sampler" was held October 31
and November 1 at a Valley nightclub.
Present were many astrologers, tarot card
readers, clairvoyants, space beings, crystal
power people and others .o~ that ilk. 1.'h~re
were even some local magICIans there gIVIng
readings along with the rest. Michael El­
Legion, Scottsdale resident from outer space,
was there giving readings. It seemed that
everyone drawn to his booth for a reading
was from outer space as well, but didn't
know this until told by EI-Legion. A few
dozen exhibitors were there. Lectures and
demonstrations on spoon bending, hypnosis,

2 Phoenix Skeptics News November/December 1987

crystal power, UFOs, among others, went on
throughout the weekend.

Unfortunately, we were not prepared for
this event. Fortunately, Sam Lowe of the
Phoenix Gazette wrote an article on October
28 that criticized the fair.

Focus on You
by Jim Lippard
At the Phoenix Civic Plaza on December 4-6,
a "Phoenix Self-Discovery Expo" was held.
This event, called "Focus on You", attracted
New Age exhibitors and lecturers from
around the country. Among those present to
promote their paranormal and
pseudoscientific ideas were Peggy Dylan
Burkan (a frrewalker), Terry Cole-Whittaker,
Frances Pascal Steiger, Greg Neilson
(dowser), Norman Fritz, Jonathan Chris
(astrologer/psychic), Desi Arnaz Jr., Bernard
Jensen (iridologist), Frank Baranowski
(hypnotist and paranormal talk show host for
KFYI), Jach Pursel (channeller of "Lazaris"),
and many others.

Unlike for the "Psychic Sampler", we
obtained sufficient advance notice of the
Expo to take some action. Although our press
conference on December 3 was sparsely
attended (to say the least), we did get our
point of view mentioned on television, on
radio, and in the newspapers with some help
from the Tucson Skeptical Society (TUSKS).
On Saturday morning, an article by Phyllis
Gillespie headlined "Expo offers help to cure
what ails you: Vendors quacks, products
fraudulent, critics contend" appeared in the
Arizona Republic. It contained quotes from
Kathy Smith of the Phoenix Skeptics and Jim
Lowell of the National Council Against
Health Fraud (and TUSKS). On Saturday
afternoon, Jim Lowell and I appeared on
Victoria Jones' talk show on KFYI along
with nutripath Gary Martin and channeller
Lise Hautzinger. The call-in response to the
show was so great that Lowell and I stayed
an extra hour beyond the two hours
scheduled. On Saturday evening, the 10
o'clock news of both KTVK (Channel 3) and
KTSP (Channel 10) covered the Expo. I was
interviewed by KTVK and James McGaha of
TUSKS was interviewed by KTSP (both
interviews were conducted at the Expo, much
to the dismay of many attendees).

Attendance of the Expo itself by members
of the Phoenix Skeptics and TUSKS
provided a great deal of literature from
various promoters of the paranormal. Future
similar expos are planned for Colorado and
Southern California. We will be contacting
skeptical groups there to pass on some of our
information.

Channeling: Believe it or not
By Hans Sebald, Ph.D.
Professor of Sociology, ASU
How does a skeptic probe the verity, hoax or
self-deception of a channeller? With this
question in mind I attended an interview with
the medium Jeannine Caloni who visited the
Valley in Nov. 1987 to star in a psychic
jamboree. And this still is the question after I
listened and observed for nearly two hours.
Perhaps it is impossible to test a medium's
real, pretended, or honestly imagined
channeling.

Anyway, with skepticism about a
skeptic's success at achieving a definite
answer, I joined Kieran Richardson,
reporting for the Arizona Republic, to
interview Jeannine Caloni from St. Louis,
Missouri. Kieran did most of the talking and
questioning. I mostly listened.

Mrs. Caloni is channeling two spirits, St.
Thomas, the "skeptical Apostle", and
Ezekiel. The medium mentioned that there is
a virtual waiting line of additional spirits who
would like to use her body as a channel.
Caloni, however, decided to surrender her
body to only the above-named spirits. While
her body is temporarily transmuted into a
reincarnation of the spirits, her own spirit
leaves her body and, as she puts it, "stands
beside her body looking on". This means,
while the spirit is occupying her, she
experiences an out-of-body existence.
Apparently two spirits are too big a crowd for
one body.

Caloni is a relatively new arrival on the
channeling market. She discovered her "gift"
when another medium she had called to her
Missouri home to help exorcize spirits
haunting the house (all of the houses she has
ever lived in have been haunted) recognized a
most elaborate "crown halo" around Caloni's
head-a sign of extraordinary psychic
abilities. I am not certain whether the

November/December 1987 Phoenix Skeptics News 3

bothersome poltergeists were ever banned~

but in any case Caloni's career as a medium
soared henceforth. Ultimately she "went
public", i.e., entered the business of psychic
readings, made her name in the psychic
circles, and apparently acquired a wide
clientele who are mostly interested in getting
in touch with deceased relatives. To establish
the spirit connection~ Caloni has to call the
name of the deceased long enough for the
spirit to hear and respond. Before the spirit is
accepted as the right one, "confmnation" is
needed, Le. Caloni asks the client about
various and sundry characteristics of the
deceased so that she can "verify" the identity
of the responding spirit. This, she feels, is
necessary, because sometimes a prankster
spirit will respond to try to confuse the
medium. Moreover, it is possible that a
number of spirits lived under the same
name-think, for example, so she reminded
us~ of the many Smiths that have lived and
are living. Sometimes she has to go through a
dozen or more spirits to arrive at the correct
one. Names like Smith and Jones can be very
confusing to the spirit world. Once the
"confrrmation" is completed and the client has
described the deceased sufficiently, Caloni
begins to surrender her faculties to the. spirit.
She reports that dramatic scenes <often
develop: the client more often that not will
break out in tears of joy (or sorrow) when
conversing with a dear departed.

Kieran and I tried to be tactful about the
issue of remuneration for the readings. In
response to our timid inquiry in that
direction, we were told that monies earned
through psychic activity are given away to
needy people, must be given away lest the
spirits abandon the medium. Jeannine and
husband Frank (who was present throughout
the interview) assured me of their
magnanimity by once in a while giving two
or five dollars to "starving bums on the
street".

I was just about to inquire about her
family background and how her (very
Catholic) family accepted her psychic
activities, when Frank warned me that
Jeannine was momentarily going into a
trance. Ezekiel was announcing himself.
(Incidentally, this Ezekiel was not the prophet
of the Old Testament, but a nomadic

shepherd who lived 2,000 years ago in the
Sinai desert.)

Caloni's face hardened into a masculine
visage and her voice sounded guttural as
Ezekiel began to speak out of her body. His
first utterance was: "Where am I". Frank's
information that he was being channeled in
Arizona seemed perfectly plausible to the
spirit. I wondered how a 2,000-year-old
nomad from the Middle East could make
sense of that information, since at that time
New World geography was unknown to his
people. After making small talk with Kieran,
Ezekiel turned to me and volunteered a
fonnidable prophecy. Apparently this is the
type of service that spirits think people expect
of them. He predicted that during the next
two to three months I would make a trip to
the east and in the process forget a certain
item, unless I would frrst go to a store and
purchase it. No specification was made as to
distance of the trip~ hence it could include a
hike into the Superstition Mountains on the
east side of my house. The more baffling
aspect, however, was that the forecast is
unfalsifiable~ since I might forget something
or buy the would-be-forgotten article. Then
Ezekiel waxed clairvoyant and inquired about
the welfare of my toe. After my puzzled
assurance that all of them were in good
health, he dropped the subject. I couldn't
help thinking that someone must have
observed my limping walk earlier when I
entered· the room. I had strained my knee a
few days earlier. Ezekiel continued to
ruminate and remarked that he finds me
exceptionally quiet, but that he "knows" that
underneath there is an active, actually
overactive, mind. This seemed to worry him,
because he suggested that I go on a regimen
of Vitamin B12 to calm down. Again I found
it astounding that an illiterate nomad of 2~OOO
years ago would know about vitamins, a
relatively recent bio-chemical discovery.
What astounded me most, however~ was the
fact that the old nomad spoke modern
American English perfectly-if we charitably
disregard grammatical quirks and dictional
limitations, which smacked of Missouri
countryside.

Finally, Ezekiel announced his departure
and Jeannine's spirit reentered her vacated
body. She relaxed, regained her normal
voice, continued to chain-smoke (something

4 Phoenix Skeptics News November/December 1987

Ezekiel abhors), and amiably expected us to
be impressed. Also, had we any further
questions? Not really. By then I fully
understood the difficulty of determining
verity, hoax, or innocuous self-deception of a
medium. It becomes an issue of believing or
disbelieving. To some of us it may also
become an issue of absurdity.

In any case, I shall make a careful
shopping list before going on a trip in an
easterly direction.

Book Review
The Faith Healers by James Randi
1987, Prometheus Books, 314pp.
$18.95 hardcover
Reviewed by Jim Lippard
James Randi's new book, "The Faith
Healers", has just been published by
Prometheus Books. I received my copy in the
mail on Oct. 21 and read it that night (more or
less at a single sitting-it is quite
engrossing). It is a fascinating book, and also
a disturbing one.

Following a brief introduction by Carl
Sagan, Randi begins by describing the
origins of faith healing from the New
Testament ("Gifts of the Spirit" in 1
Corinthians 12; also see Mark 16:18 which
Randi does not mention, probably due to its
doubtful authenticity), through the Middle
Ages, to Lourdes in the 19th and 20th
century.

The book then describes the financial
status of the faith healers. Randi tells of Peter
Popoff taking limousine rides (with on-board
champagne) to Los Angeles to have $200
dinners with his wife. W.V. Grant's wife
spending $20,000 in one day on· oriental
rugs, $25,000 on a single painting. Leroy
Jenkins reporting a robbery of $900 in pocket
cash and a $4,000 wristwatch.

Just as offensive are descriptions of
trickery used by the faith healers. Before a
show, W.V. Grant would ask people with
canes to sit in wheelchairs he provided, then
"heal" these same people and have them walk
or run. Grant, Popoff, and others would
have staff members obtain information from
people in the audience (name, address,
ailment, doctor's name, etc.) and then claim
to be using the "Word of Knowledge" to "call
out" these people for healing. Grant, Popoff,

A~azing Grace, and others have used this
"Word of Knowledge" (allegedly God
speaking directly to them) to "heal" members
of Randi's investigative team of nonexistent
ailments-calling them out by their
pseudonyms.

The book covers the mail operations of
the faith healers, medical and legal aspects of
faith healing, and detailed accounts of the
ministries of A.A. Allen, Leroy Jenkins,
W.V. Grant, Peter Popoff, Oral Roberts, Pat
Robertson, Willard Fuller, Amazing Grace,
Father Ralph DiOrio, and "the lesser lights".

Parts of the book are quite amusing, such
as Pat Robertson's desire to videotape the
Second Coming of Jesus (pp. 204-205).
Other parts will make you angry-as in the
many cases where the faith healers have
encouraged ill people. to throwaway their
medicine, resulting in their deaths.

Yet even with the evidence Randi has
collected showing outright fraud in many
cases, legal authorities are hesitant to take
action. Their fear of violating the' First
Amendment's freedom of religion clause lets
the faith healers get away with murder.

On the distinction between
nonbelief and disbelief

by Hans Sebald, Ph.D.
The .editorial in the current issue of The
Zetetic Scholar (a cousin [of the kissing
kind?] of the Skeptical Inquirer) ruminated on
the distinction between dis- and nonbelief.
The distinction was drawn so stringently that
any statement of disbelief----denying the
reality-basis of a claim and its believability
altogether----ealled upon the disbeliever to
prove the reality-basis of his or her disbelief,
that is, actually to prove that the disbelieved
phenomenon does not exist. On the other
hand, nonbelief presumably assumes a
somewhat agnostic point of view, a
noncommittal attitude, merely expecting that
the claim made will frrst have to be proven a
fact and reality.

Though I respect the opinion and the
writings of Marcello Truzzi, the editor of The
Zetetic Scholar-after all, we both are
skeptics and battle irrational and bigoted
belief systems-I differ from him on the way
he distinguishes between the responsibility
that ensues from the disbelieving stance.

November/December 1987 Phoenix Skeptics News 5

Certain claims or assumptions made
about the nature of life and the universe are
absurd. The word absurd means that a
statement or assumption is "So clearly untrue
or unreasonable as to be laughable or
ridiculous" (Webster's). For example, an
assertion that the center of the Earth consists
of one gigantic patriotic apple pie is simply
unacceptable to me, even as an hypothesis­
regardless of whether or not I can prove its
nonexistence. According to an overdrawn
definition of disbelief I would have to prove
my claim of nonexistence.

. I think there are limits to which
disbelievers may be held responsible to
actually prove that certain claims have no
basis. I do not consider a statement of
disbelief as an article of faith that has to be
defended when absurdity strikes.

In my view, I draw the line between
disbelief and and nonbelief according to the
plausibility or absurdity of the claim. In spite
of my inability to prove that the inner core of
the Earth is not made up of apple pie (so far
spared discovery by pie-witching dowsers), I
do not have to prove it, because the claim is
absurd. Admittedly, this is a facetious
example, but it makes the point. And it is not
more preposterous than the belief by certain
fundamentalist Christians, who take the Bible
to contain the literal story of the Creation.
While a God-inspired Creation story [in
terms comprehensible to the people of that
era] is plausible, the literal 6-day Creation is
absurd knowing what we know now. One
could argue that the fundamentalist absurdity
is greater than the apple-pie worshiper's.
While apple-pie corers at least talk: about a
center that actually exists, fundamentalists
talk about things that are verifiably incorrect.
Both claims-apple-pie core as well as 6-day
Creation-are absurd, because whatever'
reliable and empirical information we have
about the nature of life and the universe
abrogates the believability of them. The Bible
is more realistically understood in the
historical context that created its ideas and
metaphors.

On the other hand, if someone asserts that
clairvoyance works quite well under certain
conditions, I would be an interested
nonbeliever asking for demonstration and
verification.

My point is a simple one, let's not
enshrine the sanctity of nonbelief in absurd
temples. I think there is absolutely nothing
narrow-minded or dogmatic about
disbelieving when it comes to claims
characterized by such ill logic and absurdity
that a nonbelieving stance would constitute a
sham, a fake, and an absurdity in itself.

I am affIrming, however, the virtue and
advisability of nonbelief when we confront
claims about observations and anomalies
which deserve further clarification and
explanation. The point is that a disbeliever
should a priori neither be judged as closed­
minded nor held responsible to bring proof
for the denial of the reality-basis of
absurdities.

I see nothing wrong in a strong dose of
disbelief for a wide range of absurdities
which our cultural heritage has imposed on
us.

Book Review
The Psychology of Transcendence by
Andrew Neher
1980, Prentice-Hall, 361 pp.
Reviewed by Jim Lippard

What is the cause of belief in paranormal
phenomena? In many cases, people have
subjective experiences which they are unable
to explain by normal means, so they resort to
a paranormal explanation. While we as
skeptics tend to discount such explanations,
this does not mean that the experiences do not
occur. Important discoveries of legitimate
science have come from investigation of the
paranormal-hypnosis from Mesmer's
"animal magnetism", for example.

Andrew Neher's The Psychology of
Transcendence is an examination of
"transcendental experiences" of all sorts­
out-of-body experiences, ESP, magic, water
witching, prophecy, and so on. He takes a
"middle course between the believers and the
debunkers", adopting "the believers' interest
without adopting their blind faith" and "the
debunkers' questioning attitude without
adopting their cynicism" (p. 6).

I think he succeeds admirably. He begins
by examining physiological effects which are
not common knowledge which can produce
effects which are characterized as
"transcendental"-yet are not paranormal. He

6 Phoenix Skeptics News November/December 1987

describes "floaters" and blood cells in the eye
which cast shadows on the retina and how to
train yourself to see them. He mentions that
he "once knew a psychic study group who
thought, when they saw such displays, that
they had successfully trained themselves to
perceive the movements of molecules in the
air!" (p. 12). Other such effects include
phosphenes (images on the retina which arise
due to pressure on the eyeball), afterimages,
autokinetic effects (unconscious movements
of the eye which make solitary and stationary
objects against a solid background appear to
move), and neural habituation and inhibition
(unchanging stimuli in the environment are
"fl1tered out").

Neher then discusses conditioning
effects: meditation, creative imagery, classical
and operant conditioning, hypnosis,
contagious behavior, placebo effects,
biofeedback, unconscious behavior, and
multiple personalities. This is followed with
an analysis of the cultural context of
transcendental experiences.

But this is all just background material.
He then jumps into the transcendental
experience itself-what it is, under what
conditions it tends to occur, and what its
effects are. He covers "mystical
experiences", "psychic experiences", and
"occult experiences" with numerous
examples. Among specific topics discussed
are ESP, psychokinesis, psychic healing,
fakirs (including how to walk on broken
glass), seeing auras, possession,astrology,
numerology, I Ching, Tarot cards, Atlantis,
the Bermuda Triangle, and UFOs.

Throughout the book, Neher provides
exercises on how to experience
"transcendental" effects yourself. The book is
well documented (757 sources in the
bibliography, a great number of which are
skeptical). Neher concludes that none of the
phenomena he describes require a paranormal
explanation, though he points out that several
studies in precognition (most notably those

by Helmut Schmidt) may ultimately require
such explanation. The book is quite enjoyable
and would probably serve as a good
introduction to skepticism for non-skeptic. It
covers such a wide range of topics that even a
knowledgeable skeptic has much to gain from
reading it.

Unfortunately, the book is out of print. I
am presently trying to find a used copy to
purchase for future reference, any pointers
would be appreciated. The book is available
at the ASU library and probably at the
Phoenix Public Library.

Editor's Ramblings
We are still interested in contributions from
our members. Book reviews, articles,
cartoons or whatever are welcomed. Send
them to us at our address, or call Ron Harvey
at 863-0284.

As of the beginning of February, the
phone number for the Phoenix Skeptics will
no longer be 437-3778. It will be 943-2723.
Our mailing address will continue to be
Phoenix Skeptics, P.O. Box 62792,
Phoenix, AZ 85082-2792.

Upcoming Meetings
Our meetings are normally held on a Saturday
near the end of the month. Meetings start at
12:3Opm and are held at the Jerry's restaurant
at 1750 N. Scottsdale Rd in Tempe (south of
McKellips).

December 19. Normal meeting time
and place. Guest speaker will be Jim Speiser,
local UFOlogist. He is also the administrator
of Paranet, a local computer bulletin board
system that deals with the paranormal.

January 30. Normal meeting time and
place. Speaker and topic unknown at press
time.
The Phoenix Skeptics News is published bimonthly
by the Phoenix Skeptics, Jim Lippard, Chairman.
Editor is Ron Harvev.

The Phoenix Skeptics News is the official publication of the Phoenix Skeptics. Phoenix Skeptics is a non-profit
scientific and educational organization with the following goals: 1. to subject claims of the paranormal, occult, and
fringe sciences to the test of science, logic, and common sense; 2. to act as a clearinghouse for factual and scientific
information about the paranormal; and 3. to promote critical thinking and the scientific method. Subscription rate is
$10 per year. All manuscripts become the property of Phoenix Skeptics, which retains the right to edit them. Address
all correspondence to PS, P.O. Box 62792, Phoenix, AZ 85082-2792. CSICOP-recognized skeptic groups may reprint
articles in entirety by crediting the author, The Phoenix Skeptics News, and Phoenix Skeptics. All others must
receive Phoenix Skeptics' permission. Copyright © 1987 by Phoenix Skeptics.

NovemberlDecember 1987 Phoenix Skeptics News 7

Tota1$ _

NEWI
For your convenience and

fresh off the press • ., •

theSkeptical Inquirer
Ten-Volu1Ile

INDEX
(1976.1986)

The
Ten-Year

Index
of

'fl.SJreptieal
Inquirer

VtoIUnM' I ""UUIl" \'ulu,,", 10

1V7"A·I'"

This comprehensive cumulative 104-page index features:

SUBJECT INDEX-AUTHOR INDEX
BOOK REVIEW INDEX

and includes all sections of Skeptical Inquirer and The Zetetic

-ORDER NOW!-
-.'__________ ~cxa:m~_~ _=tc_.s:a

Please send me Skeptical Inquirer Index(es) at S10.00 each.

Check enclosed 0 Charge my MasterCard 0 Visa 0
Account # Expiration Date _

Signature _

Name _
(PLEASE PRlNT)

Address _

City State Zip _

THE SKEPTICAL INQUIRER. 0 Box 229, Buffalo, New York 14215-0229 • Tel. (716) 834·3222

November/December 1987

The want ads

Phoenix Skeptics News 8

The want ads

The want ads

Surveyor Needed
We are planning to do an experiment on dowsing and need the services of a surveyor (and
equipment). If you know of anyone willing to volunteer to help us, please contact Michael Norton.
Mr. Norton may be reached at 437-3778 or through the mail c/o Phoenix Skeptics. He is also
interested in hearing from People interesting in helping with other areas of the project.

Wanted! Wanted!
I would appreciate receiving information concerning the phenomenon called "hypnagogic" imagery
or dreams. It deals with the dreams that sometimes (perfectly normal) persons ~xperience while
they are in-between the state of being asleep and awake, a state close to what is also called reverie.
Presumably, if the dreamer's eyes are open during the dream, the brain's control centers monitor
the imagery as empirical reality, often so convincingly that the person confuses dream with reality.

I am interested in knowing about pertinent literature, case studies, and personal reports.
Hans Sebald
Dept. of Sociology, ASU
965-3768

Contractual Obligation Ad
The Skeptical Inquirer is the organ of CSICOP, the Committee for the Scientific Investigation of
Claims of the Paranormal. Published 4 times a year, each issue contains results of investigations,
opinions, news bits, and much well-research information on the paranormal.
Yes! I want to join Skeptical Inquirer in probing the paranormal.

1 year, $20.00; 2 years, $35.00; 3 years, $48.00;
send to The Skeptical Inquirer, Box 229, Buffalo, NY 14215-0229;
telephone (716) 834-3222

The want ads

Phoenix Skeptics
P.O. Box 62792
Phoenix, AZ 85082-2792

Address Correction Requested

Jim Lippard
7038 S. 43rd St.
Phoenix, AZ 85040

