PAGE

[image: image1.png]

Skeptical Adversaria

2004, Number 2 (June)

The Newsletter of The Association for Skeptical Enquiry

BBC RADIO FIVE LIVE (OR DEAD)
By Tony Youens

I

n May I was asked to take part in a phone-in on BBC’s Radio Five Live. The host was Richard Bacon (Blue Peter, Big Breakfast) and the subject was ‘Contacting the Dead’. It was the usual set-up with one skeptic, one believer, and the host digging away at both of us. Needless to say most of those who called in were believers.

Originally the believer was scheduled to be Craig Hamilton-Parker, who can do just about anything psychic. Alas he ducked out presumably, as the old joke goes, owing to unforeseen circumstances. His replacement was Nina Ashby, whom I had never heard of before. I did however find something on the Internet at:

http://www.psychicsahar.com/artman/publish/article_158.shtml
Here she writes:

Within the context of the clairvoyant aura readings I give, I endeavour to inform, inspire and empower the client on their own road of self-discovery. I point out how the colours in the astral field are generated by their own thoughts, feelings and actions and how they relate to the dominant auric colour that they are born with, that indicates their karmic pathway of strengths and life lessons.

And to think I had always considered psychics to be generally useless!

On the show both Nina and I were asked to give readings, although the pressure to come up with something vaguely accurate was really on Nina. On her first attempt she said, rather hesitantly, something on the lines of, ‘I feel an energy… there’s something about you moving house or maybe in a new direction’. At this point she faltered and said she couldn’t come up with anything else. Richard said he would ask her again later but announced that he had been thinking of moving and so, ‘How do you explain that Tony?’ Well strike me down with a feather!

During my own attempt I said that Richard suffered from a bad back and that he should be careful about this. Sure enough, although only a spritely (surely you mean ‘sprightly’ Tony – Ed.) he had indeed had a bad back. To wind up Nina he said I was a good as her. I should point out that the above wasn’t actually what I said. In fact I said I was getting ‘something to do with a bad back’ (which I did not attribute to Richard) and asked if this meant anything to him. Once he told me that he had hurt his back I followed up with, ‘That would make sense because I’m being told about your back… blah… blah…blah’.

After a break for the news, Nina gave her second attempt. Her challenge was to get in touch with Richard’s grandma and sure enough Gran had come through. It’s worth bearing in mind that Nina had stated earlier she was right ‘80% of the time’. I feel obliged to point out that the following is from my notes that were taken at the time and are not an accurate transcript.

Nina had contacted Richard’s paternal grandmother and said:

I saw her wearing an old fashioned floral dress and a broach, flowers were important to her. She was tall and elegant. Walking was important to her. She walked in the countryside, like rambling. The age of 45 was significant in some way; there was some kind of traumatic event at that time. She had headaches and suffered a stroke, which is what she died from.

Richard’s response was that he couldn’t really say whether of not she had ever worn a floral dress. She was not particularly tall. He agreed she could walk (I got the impression that he was suppressing his laughter at this point but I can’t be sure) and she actually died of a heart attack.

Nothing actually hit and most of it was downright wrong. When he asked for my opinion I pointed out that if something had proved correct then he would be asking me to explain how come she was so accurate.

As expected the callers were pretty much believers. After listening to miraculous accounts of various psychics I was asked to explain each one in turn, something which I could never do to the caller’s satisfaction. One interesting call was from ‘Vince in London’ who had been on Colin Fry’s ‘6ixth Sense’. Mr Fry evidently got in touch with Vince’s father-in-law and said, ‘Tell me about the cufflinks’ (Vince was wearing them at the time) and correctly mentioned a couple of other things which I can’t now remember. However he did assure me that they had sat on their own and at no time were they pumped for information by a researcher. They were asked to fill in a form which queried if they believed in the spirit world. This was of interest to me as on the few occasions that I’ve seen ‘6ixth Sense’, Colin Fry is generally accurate and clearly not relying on just cold reading. This is in marked contrast to other occasions when he appears to be somewhat less precise. My view is that something is going on here but there appears no opportunity to find out. There is a variety of possible explanations but who knows? Does anyone care to pose as a believer and go on the show? If so please get in touch.
Richard Bacon also brought up Randi’s $1 million Challenge. Nina would have nothing to do with it. I explained that Randi himself does not need to be present and that the conditions of the test are fully agreed by all parties beforehand. Still she refused. Ah well! Probably the wise choice. ASKE’s challenge was also mentioned but our total is a tad less impressive. Alas she won’t be taking that either.

All in all it was quite fun and not remotely of benefit to the psychic.

LOGIC AND INTUITION
T

his column will be a regular feature of the Newsletter as long as material is forthcoming. So if you know of an intriguing puzzle, enigma or paradox that may be of interest to skeptics, please send it to Mike Heap for publication in this column.

The Hangman’s Dilemma

This little problem continues the theme of ‘intuition vs. logic’ (by no means a clear-cut distinction, but a useful one nonetheless). As with the puzzle in the previous issue, intuition immediately informs us of what the correct response is, but after the application of logic (and, if necessary, mathematics, which some would say is a branch of logic) another answer emerges. But this puzzle has a twist in the tail. Intuition has its say, but is superseded by logic; yet intuition continues to protest – surely the original ‘gut’ reaction is the correct one and on this occasion, logic must be at fault?

Here is the puzzle. The scene is a courtroom in the days when capital punishment was meted out in this country. After a relatively short period of retirement, the jury returns and the foreman delivers the verdict on the prisoner, who has been accused of a most dreadful murder. ‘We find the prisoner “Guilty” my lord.’

The only sentence that the learned judge is empowered to delivery is death by hanging. But is there something in the wise old judge’s demeanour that signifies his disquiet that the jury is willing to convict a man on the basis of such slender evidence? And is this the reason why he sets such a deceptively complex condition on the death sentence?

To the consternation of the court, the judge sends for the hangman to be present. He then turns to the defendant.

‘Prisoner at the bar, you have been found guilty of a most foul murder and I sentence that you will be taken from this place to be hanged by the neck until you are dead’.

He then turns to the hangman and says, ‘Sir, I charge that you hang this man at noon on Monday, Tuesday or Wednesday of next week’. Then, sternly pointing his finger at the hangman, he continues, ‘Under no circumstances must the prisoner know in advance on which day his hanging is to be until you are ready to send for him. You must now choose in your own mind the day of the hanging. If you cannot do this, I shall order the prisoner’s release’.

At first the hangman looks bemused and appears to be on the point of announcing that he has come to his decision when he suddenly stops and begins stroking his chin in a thoughtful manner. Once again he appears to be ready to announce that he has made his choice, but suddenly once more he stops and his face gradually assumes a worried and confused expression. His growing discomfort is apparent for all to see and eventually, with a shrug of his shoulders and in an apologetic and deferential manner says, ‘My Lord, you have set me an impossible task’.

With a barely suppressed air of triumph, the judge turns to the prisoner and says, ‘Sir, you leave this court a free man’.

As the courtroom clears, the hangman is seen, on the point of leaving, to turn back as if to make a belated announcement that he has finally made up his mind. But then he stops, shakes his bowed head and slowly carries on his way.

Why is the hangman unable to choose the day? Is he correct not to do so?

The answer is on the back page of this Newsletter.

A TRIP TO LAS VEGAS

By Peter Lucy
A

 quick account of a trip to Las Vegas, (‘Sin City’, ‘Lost Wages’, etc – I prefer Penn Jillette's description: ‘An adult Disneyland for people bad at math’). The event, of course, was the James Randi Educational Foundation (JREF)'s ‘Amazing Meeting II’ in January 2004. You can find other accounts and pictures at the Randi Forum at http://www.randi.org. I have borrowed from some of these, especially ‘chaos’ at: http://www.asp.zugetextet.com/modules/WBB/board.php?boardid=7. This account is fairly breathless and cobbled together through a haze of jetlag, work, and skiing holidays.

Thursday 15th

Virgin Atlantic flew direct from Gatwick to Vegas on Thursday at 10:30a.m. - you gain 8 hrs on the way - and arrived at 14:30 local time to check into the Tuscany Hotel. Nice place I thought, cheap and roomy.

We missed the ‘Solved Mysteries’ workshop prior to the Meeting proper, but that was in any case an extra charge and designed for those testing psychics. So a stroll to the strip and then back for registration, free T-shirt, browse the bookstalls and the usual OTT American buffet.

Quick introduction by Mr. Randi, then we kicked off with the facilitator, Lieutenant Colonel Hal Bidlack, PhD, skeptic and theist(!), who did a great job controlling the event.

First speaker was the conjuror Jamy Ian Swiss, with an exhibition of mentalism and wonderful card tricks. And his outspoken attitude to ‘psychic’ frauds.

Next, Ian Rowland. I've seen him in London and have his cold-reading book (Full Facts Book of Cold Reading, second edition, also now his third edition, which I bought at the event - I was buying books like a pilled-up Amway conventioneer....). Ian concentrated on cold reading and mentalism, usually the unadmitted domain of people like John Edwards and Sylvia Browne - despite their claims of supernatural powers.

Ian gave us a demonstration of how a ‘talking to the dead’ session works on a large crowd; I found it moving and touching, even to an audience of skeptics. How powerful it must be when directed at vulnerable believers... I particularly enjoyed his trick, when no response came, of looking farsightedly and talking to an imaginary member of the audience: ‘I know you are too nervous to speak, and understand this, but I can tell you she is here in spirit and is happy and forgives you...’ Excellent patter.

We almost missed Ian's revolting nail-in-the nose trick. Not sure if I can recommend this one.

The first day also featured a talk on Theatrical Séances by Rick Maue. We missed this. It started two hours later, at 11 pm. As it was already 6:00 a.m. by our body clocks we thought it was time to crash.

Friday 16th

Bang on time, full of thin coffee (Starbucks would have been appreciated). The first speaker on the second day was Dr. Michael Shermer of the Skeptic Society. He presented his latest book, The Science of Good and Evil, which shows that morality is deeply rooted in human behaviour, because humans, as a social species, fare better if they behave morally instead of immorally. The main point of linking this to skepticism is that it eliminates the need for a higher authority to justify morality. Copies were flying off the bookstalls; I paid $25 and await one in the post. I enjoyed Dr. Shermer's account of his being a born-again Christian, witnessing in the accepted manner, then becoming a born-again atheist, also witnessing, before becoming a bit more relaxed...

Dr. Eugenie Scott told us about the National Center for Science Education, whose Executive Director she is, and its work in promoting scientific education in American schools. The NCSE does a great job in promoting science, though it has far less resources than the Genesis-pushing fundamentalists

Similar in topic to Dr. Scott was the next speaker, Ms. Hervey Peoples, who spoke about ‘the ABCs of the Evolution Controversy’. I was interested that the Pope is considered a liberal on this as the Catholic Church has accepted scientific evolution. But the whole creationism vs. evolution thing is much more of a problem in the US as various wacko school boards push bible literalism in the science classroom. This is one problem we don't have too much of in Europe.

Some paid-for lunch with Penn Jillette and a tour of his house. (Check the Web for an account). All proceeds to the JREF; Penn was very generous. The rest of us had another extreme buffet.

After lunch, Peter Bowditch of the Australian Skeptic´s Society spoke on health quackery in Australia. I talked to him later about the UK guy jailed recently for using a fraudulent Australian healing device as a cancer cure. N.B. - presenting at TAMII must be nerve-wracking for amateurs; there are a lot of very good professional speakers.

Next up was, Banachek, one of the ‘Alpha Kids’ who, working with Mr. Randi, fooled parapsychologists into believing they possessed ‘psychic powers’. Only later revealed they were performing tricks. He gave the conference a detailed account of the tests as well as the – relatively simple - tricks they used to fool the researchers. (And they certainly fooled me!) Banachek said that he and his partner in deception agreed that if they were ever asked, ‘Are you conjurers’ they would of course admit it straightaway. That is, they would not lie. But they were never asked, presumably because of the parapsychologists' need to believe in the ‘psychic’ phenomena. Banachek also indicated, when showing how the ‘moving compass’ tricks were done, that they were many other ways of performing the trick than the one shown. The simplest spoon-bending trick was to switch the labels on the test spoons; some were naturally more bent than others and they just switched the nametags of a ‘more-bent’ spoon to a straighter one! They did not even have to bend it!

Which brings us to the afternoon's highlight: Penn and Teller. They are admirers of Mr. Randi: indeed I learned that he was instrumental in their getting together. They gave a special performance, performing miracles for the ‘Church of Teller’ and other tricks. Teller's famous pin-swallowing trick was wonderful. A little of Penn Jillete, especially in performing mode, goes a long way, but his honesty and passion for reality shine through. They had a short Q and A afterwards. Teller spoke and Penn Jillette showed a less bombastic side, movingly replying to a question about Roy (of Siegfried and Roy)'s condition. A P&T skeptical show, ‘Bullshit’, was mentioned; it will get a second series (is it on UK TV anywhere?).

That day of the conference ended with a panel discussion on the topic ‘Bringing skepticism to the masses’, with Mr. Randi, Penn, Teller, Michael Shermer, Hervey Peoples, Eugenie Scott, Bob Park, Steve Barrett and Phil Plait. Hal Bidlack acted as moderator.

There were a lot of questions on religion; for what it’s worth I tend to the view that we should concentrate on physical manifestations/miracles and other testable claims rather than belief in God. The discussion could have used some more focus. We had a diverse and very strong panel, but their expertise was too varied; I would have preferred that they used their knowledge in a more focused way, i.e. on alternative medicine, psychics, or conjuring, rather than the random questions we got. Perhaps some prepared, pre-submitted questions would be better? A fault of these events is that the questions become long-winded statements of the questioner's own belief, rather than topics for the panel.

After the conference, there was an additional fundraising event with proceeds to the JREF: you could pay for a private dinner with Mr. Randi. We omitted this, but joined the majority of delegates who had booked tickets for the Penn and Teller show at the Rio Hotel, where they are the resident attraction. The tickets were donated by P&T (all proceeds again to the JREF). Transport was laid on, but my pal and I walked to the Rio, via the Bellagio, to confirm tickets for the Circle du Soleil show, ‘O’, on Sunday. Walking off the strip, you are soon in a motorway desert. Not many pedestrians take that route.

As Penn said in the early part of the show, he and his partner Teller are liars and deceivers, but they are the best liars and deceivers of all in Las Vegas. Their tricks ranged from hilarious to astounding, to mind-boggling, and back again from there - an excellent show in a huge theatre. You are constantly reminded of the huge scale of Las Vegas. I enjoyed Teller's classic goldfish illusion, and the political and libertarian implications of their flag-burning sketch, about which I browbeat the New York Times reporter at lunch the following day. Penn's broken-bottle juggling was jaw-droppingly good. It is worth stressing the contribution Penn and Teller, and other supporters such as Johnny Carson, give to the JREF.

Saturday 17th

The first speaker for the day was Dr. Bob Park of the American Physical Society. He spoke about ‘The Seven Signs of Voodoo Science’ – seven characteristics by which pseudo-science can be distinguished from real science. His book, ‘Voodoo Science’ is excellent. I have most of the standard skeptical books and this one is a worthy addition, lots of new stuff, excellent layman’s scientific explanation, new targets, and humour apparent from the style of his ‘What's New’ e-column.

Next, Dr. Steve Barrett of Quackwatch spoke. Quackwatch is the website devoted to warnings and exposes of the various kinds of quackery and pseudo-medicine that infest our society.

Following a short break, Dr. Phil Plait - also known as ‘The Bad Astronomer’ - was up. He started his presentation with pictures of a ‘visitation in his shower - an arrangement of water on his shower curtain that looked remarkably like Mr. Randi. So it's not just the BVM who appears! Phil, who bears an uncanny resemblance to Dr. Richard Wiseman, included the elusive ‘Planet X’ (‘It´s still not there’) and a look at a ‘perfect constellation of planets’ that turned out to be not quite as perfect at closer examination.

After another excellent buffet lunch - Chinese, this time - Julia Sweeney gave us an excerpt from her latest show, ‘Letting Go of God’. Julia was the highlight of the weekend for me. Her talk followed her journey from Catholic believer to atheist and skeptic. All done at 180mph, with beautiful timing, diction and humour. I loved her amusement at the mad story two sweet Mormon missionaries told her - but then she had to look at her own beliefs: were they any less ridiculous? That struck a chord with me. Her conversion to ‘God is Nature’, followed by the impact of what nature does to the weaker ‘Blue-footed Booby Baby’ (a bird species native to the Galapagos islands) was another hilarious triumph. She fell for, and after examination rejected, Deepak Chopra and Buddhism on the way.

I'll add another quote on Julia's performance: ‘Letting Go of God’ is Julia's story of her journey from belief to becoming a skeptic and gradually losing her faith in God. Each step along the way is driven by Julia's desire to explore and test her current convictions. Study of the Bible led her away from the naive faith of her childhood. Further study and a desire for greater meaning led her away from the Church entirely. Observation of the authentic practices and beliefs of Buddhism pushed her from that tradition. Venturing out to see nature, red in tooth and claw, eliminated the God of Nature. All of this story is told with charm and wit that had people doubled over laughing helplessly. The version at the conference was only about half the length of the full performance, so there is still much more to the story. Julia has taped a performance on video. You can get it at:

http://www.skeptic.com - code AV101.

‘Dino and Victor´s Nigerian Spam Scam Scam’ was a performance detailing part of the e-mail traffic that Dino (Dean Cameron) had with the perpetrators of the Nigerian Spam Scam, the well-known spam e-mail from Nigeria designed to trick the recipient into sending money to the criminals. I found this a bit over-long, but then I had read the transcript (at www.quatloos.com. BTW; don't go to Nigeria to get your money back... It's very dangerous).

Another famous conjuror, Lance Burton, gave us some classic tricks, including the Houdini straightjacket escape. He has a superb deadpan drawl and understated humour. I'd like to see his stage show.

After a short break, the day´s official program closed with another panel discussion, this one on the topic ‘Skepticism and the Entertainment Industry’. On the podium were Mr. Randi, Julia Sweeney, Penn, Jamy Ian Swiss, Ian Rowland, Dino, and Andrew Harter, with Hal Bidlack serving as moderator yet again. Lots of criticism of the media, but Penn Jillette pointed out that Christian fundamentalists complain too. There were lots of praise - led by me - for South Park's John Edwards episode ‘The Biggest Douche in the Universe’. Penn (again) is a fan and he knows Trey Parker. South Park gets lots of criticism but because people watch it, they can keep it going.

Mr. Randi finished the day with clips from Mr. Alvarez playing ‘Carlos’ on Australian TV. Randi set up the Oz media with a fake psychic and showed examples of Carlos's cold-reading divinatory powers. We finished with a video of ‘the first card trick in space’: Randi got an astronaut to take a pack of cards up to the space station, and perform a card trick in zero-G, linked up by video to the JREF.

Sunday 18th

The first part of the conference that day was the presentation of papers. The organiser for that part, Jeff Corey, had selected three presentations:

Lt. Col. Matt Morgan, PhD, of the US Air Force Academy presented ‘The Second Law of Thermodynamics’. This law - stating that in an isolated system, the amount of entropy (chaos) will always increase - is often used by creationists to refute evolution, based on the assumption that evolution from simple to complex life presents a decrease of entropy. Lt. Col. Morgan showed that, while the organisms indeed become more complex, and therefore less entropic, this always causes an even greater increase of entropy in their surroundings, as the organisms themselves are not an isolated system, while organisms plus surroundings are isolated.

The second presentation was done by Dr. Ray Hall, on the topic ‘How Science Works: The Demarcation Line between Science and Pseudo-Science’.

Dave Ewalt, mistakenly identified as ‘Dr. Dave Ewalt’ in the schedule, did the third presentation, ‘Skeptics and the Media - Making your Voice Heard’. He covered many possibilities for that, including how most effectively to write letters to the editor, and blogging.

The last speaker of the conference was Dr. Ray Beiersdorfer. His topic was crystals, one of the staples of New Age philosophy. Dr. Beiersdorfer explained what crystals and minerals are, how they are categorised, and what properties New Age philosophy ascribes to them. At the beginning of the conference he had asked every delegate to take an amethyst crystal and keep it with them at the conference, to see what effect it had. Although New Age philosophy regards amethysts as perhaps the most powerful crystals, it turned out they had no effects at all - except that, as Mr. Randi joked, they seemed to have enhanced critical thinking and skepticism at the conference.

And at the end?

It looks like next year is also in Las Vegas in January; I can heartily recommend the trip; Las Vegas is fascinating place: the hotels are mad beyond description. The Circle de Soleil show, ‘O’, at the Bellagio Hotel, is a wonderful spectacle, the best I've ever seen.

Regrets? We did not do enough socialising, but the weekend was so busy - and I went with a pal - that we did not stop. I would advise joining the Forum prior to going next year.

Gambling? Spent $10 or so on a slot machine, and $40 on one blackjack hand. Take a quick punt and don't come back - gambling is like tossing a coin, but with the side you want heavier than the other.

And the book of complimentary vouchers we got when enrolling as a Tuscany customer gave you an extra $5 if you cashed your payroll or unemployment cheque there.

FROM THE ASKE CHAIRMAN
Michael Heap

Quack Cancer Treatment Exposed, Thanks to ASKE Member
A

SKE member John Birchall of Colwyn Bay recently scored a direct hit against the ‘cashing in on cancer’ industry. John spotted a half-page editorial in a North Wales newspaper in March of this year entitled ‘Hypnotherapy: An Alternative Approach to Cancer’.
In this piece, a ‘hypnotherapist’ from Caernarfon by the name of Mr. Bryan Evans claimed that all cancers are triggered by a ‘significant emotional event’ and that ‘by working on and resolving the issues behind the trigger events we should be able to stop the cells from growing and allow the body to heal itself.’ He said he would be able to do this using ‘a mixture of Hypnotherapy, N.L.P. and imagery’.

As a result of John’s enquiries BBC Wales’s investigative television program ‘X Ray’ broadcast an exposé of Mr. Evans’s practices on 24.5.04. In this feature one of the programme’s female researchers posed as a patient who had a lump in her breast and was awaiting a mammogram. This researcher (Sion) also told Mr. Evans that her aunt had died of breast cancer.

Mr. Evans told her that different cancers had different emotional triggers and that ‘providing you can resolve the issues behind the trigger, you should be able to stop the growth and allow the body to heal itself’. Although Mr. Evans stated that he would never stop someone using conventional treatment, he told the researcher she would not need chemotherapy if she underwent his therapy. He also told her this was ‘the most effective therapy going’. He further stated:

If I can prevent you from going for chemotherapy, great, that’s what it’s all about. If I can find the trigger event and resolve it for you it should be able to stop it.

He said that each session costs £50 and she would need up to four.

Accordingly a meeting was arranged with Mr. Evans to discuss this treatment further. During this meeting he again repeated the claim that, while he would not advise abandoning conventional treatment, if the ‘patient’ followed his therapy it could result in her not needing chemotherapy. He told her breast cancer was triggered by a separation or quarrel, and that a sudden death or loss could trigger ovarian or testicular cancer. He claimed that her cancer was caused by her separation from her partner and that in order to stop her cancer cells growing and allow her body to heal she needed to resolve that issue by getting together again with him, finding someone new or becoming strong enough not to care.

During his explanation of the ‘science’ behind this theory he claimed, ‘there is a lot of misdiagnosis’. He said that if her biopsy showed cancer in the milk ducts it was the cells healing, not cancer. This is what he in fact said:

If we can resolve the conflict, it’s all about resolving the conflict, yeah, that’s what it’s about. But you don’t need the doctors. It’s not about hypnotherapy Sion it’s about finding a resolution to the growth. The body will stop and it will go to heal itself, but again this is the stuff I was taught. If it makes sense to you Sion give it a go, if not OK, you carry on the traditional way you’d have gone anyway. But I still feel regardless Sion everyone needs more self-esteem, more confidence, to feel good about themselves. My therapy will give you that, but my job is to resolve the conflict, shut off the reason why they (the cancer cells) are multiplying.

OK if it’s this one (cancer in the milk ducts) they (doctors) would have taken a biopsy here (points to diagram), and if it’s in the milk ducts, and if it’s cell multiplication, they will tell you - you have cancer. But what I’m saying, and again, it’s me against the rest of the world. You will have resolved it. It is the cell multiplication. It will be the healing phase, and when anything is healing the cells will be repairing, and there will be cell growth. It is not cancer, it is your body healing itself. You will feel a tightness in your boob, in your nipple and if they took a scan, you will see a calcification, but it is not cancer……
Chemotherapy is not the answer. You see what’s happening is the person is still not resolving the conflict, the reason the cells are multiplying you know. That’s what I’m here for……

The medical profession is all about money. They really don’t care, they really don’t care. They really don’t. It’s about money. You know, I’ve been stopping people smoking for years. Hypnotherapy is the most successful way of stopping people smoking. Do you think the doctors say, ‘Yes Bri come in to us’? They still give out patches, which have a 16% success rate. It’s about money, it is; it always has been….’

He said the medical profession would not allow a cure for cancer. He said:

Imagine how many jobs I would, how much money I would destroy. They wouldn’t have one man like me. They’d prefer to shoot me than let me go out there.

Before this programme went out, Mr.. Evans was listed in an organisation known as the General Hypnotherapy Register and in the NHS’s Directory of Alternative and Complementary Practitioners. In 2002 he was instructed by the Advertising Standards Authority to stop advertising a 95% success rate for treating smoking addiction.

In the editorial referred to earlier, we are informed that Mr. Evans’s practices are based on the work of a certain Dr. Hamer. It transpires that this is Geert Reike Hamer, an Austrian therapist. This man was imprisoned for the illegal practice of medicine in 2002 following the deaths of patients he had treated.

THE FIFTH WORLD SKEPTICS CONGRESS, ABANO TERME, ITALY, OCTOBER 8-10, 2004

T

he congress is organised by CICAP (the Italian Committee for the Investigation of Claims of the Paranormal) and CSICOP. It is possible to register for the Congress on line at the Congress website <http://www.cicap.org/congress/>. ASKE has copies of forms for booking your registration and accommodation by post or Fax. Let us know if you would like copies of these (m.heap@sheffield.ac.uk or see the ASKE address below).
The location for the congress is excellent for those who would like to include a trip to Venice in their itinerary. James Randi will be attending and in fact will be in Europe from Sept 24 to October 11, although as yet I know of no arrangements for him to come to the UK. The official language of the conference will be English but as some presentations can only be delivered in Italian, they will be translated in English.

The programme starts on Friday morning with opening addresses by Professor Steno Ferluga of CICAP and Professor Paul Kurtz of CSICOP. Congress symposia include ‘Parapsychology and skeptics: is dialogue possible?’; ‘Hoaxes, fakes and myths’; ‘Investigating mysteries’; ‘Magic and the psychology of deception’; ‘Alternative medicine can be hazardous to your health!’; and ‘What future for skepticism’. Speakers with whom readers will be familiar include Willem Betz, Barry Beyerstein, Edzard Ernst, Chris French, Robert Morris, Joe Nickell, Massimo Polidoro, James Randi, Wally Sampson, Amardeo Sarma, and Richard Wiseman.

There are some exciting additional events, as follows:

· ‘The World of Galileo Galilei’. Host, Piero Angela. With special guests, live experiments, films and demonstrations

· ‘That's Amazing!’ A magical evening with James Randi and his friends. Hosted by Massimo Polidoro with magical performances by Luigi Garlaschelli, Joe Nickell, Ian Rowland, Richard Wiseman, and Ray Hyman

· Ian Rowland: ‘Mind Reader and Mind Motivator’

· ‘Lunch at the Skeptics' Opera House’: Opera singers will present ‘skeptical’ arias from famous operas

The Hangman’s Dilemma: Answer

T

he answer I give below is the best I am able to do. I came across the puzzle about 30 years ago when I was making a rare consultation of a journal of philosophy for my PhD. I initially opened the volume at random and was confronted by a paper that summarised the problem and then went on to analyse it in a manner that was incomprehensible to me. Hence, I do not know what is the definitive answer. I do not think that I can now locate the paper. Can any readers provide us with a solution to this apparently inscrutable puzzle?

At first it seems that the hangman is able to fulfil the judge’s order quite simply by choosing one of the three days at random. The prisoner certainly would not know which day was thus selected. But then the hangman realises that the three days (Monday, Tuesday, Wednesday) are in sequence. This means that if he chooses Wednesday as the day of the hanging, then as soon as noon on Tuesday has passed the prisoner will know that the day will definitively be Wednesday. Thus the judge’s stern instructions will be disobeyed. So Wednesday is out. No problem, the hangman can make a random choice between Monday and Tuesday. The prisoner will still be unable to predict which one is drawn. But then the hangman thinks, ‘The prisoner may well realise that I cannot choose Wednesday, leaving only Monday and Tuesday. And then he will realise that I cannot select Tuesday because when noon is passed on Monday, he will know that he will be hanged on Tuesday. So Tuesday is out. So the prisoner will realise that I can only choose Monday. Therefore I cannot carry out the judge’s instructions.

THE NEXT ISSUE OF THE NEWSLETTER

This will be out in September. All contributions, however brief, are welcome, particularly concerning news items of skeptical interest.

THE NEXT ISSUE OF THE SKEPTICAL INTELLIGENCER
The 2004 edition of the Skeptical Intelligencer will be out towards the end of the year. This will be devoted to pseudo-history and pseudo-archeaology. Articles can be of any length and depth. If you have already an article in print, we would be interested in reprinting it with discussion commentaries by other members. Please send your articles to the editor, Mike Heap (m.heap@sheffield.ac.uk).

---0---

ASKE, P.O. Box 5994, Ripley, DE5 3XL, UK

email: general@aske.org.uk; website http://www.aske.org.uk

PAGE
6

