[Robert McChesney]: Well everyone I’m Bob McChesney and you’re listening to Media Matters on this lovely October 18, 2009 here at WILL AM 580. And it is my great pleasure; this is my favorite show of the year as many of you know. It is our two-hour edition of Media Matters. We’re going to be here all the way till 3 o’ clock, maybe even a couple of minutes later, because this is our turn to go to you and celebrate this program, celebrate this station, and do what we need to do to keep this program and this station strong for another year. And as always, when I do these programs, we have right here in the studio, here with us live today, my dear friend, my co-author, my comrade and frequent guest on media matters, always when we are shaking the cup, John Nichols. John Nichols, welcome.

[John Nichols]: It is great to be here. There’s no better time to be on air than when you can beg for money. And the thing is, a lot of people who listen to this show know that Bob and I spend a lot of time talking about media and politics. That’s our great joy and our great passion, and yet we like to do these fundraising shows because we recognize that this particular program really is one of the rare places where a serious discussion about media and politics takes place. We wish we had a lot of competition, but we don’t, so it becomes so important that people support this program.

[RM]: And John, we’ve got a great show lined up as usual. We’ve got some super guests who are going to be joining us in the course of the hour, not to just ask for money, but in fact, this is a real show, we’re going to be talking about media and politics, and our guests include Ben Scott, the first producer of Media Matters who has gone on to be the policy director of Free Press and is doing wonderful stuff changing the world. We’ve got Noam Chomsky, Professor Chomsky will be joining us.

[JN]: I’ve heard of him.

[RM]: (laughs) You’ve heard of him, yeah? You know, he will be with us soon. And later in the show, at the end of the show, we are going to have Norman Solomon. So this two hour show is going to have some great stuff on it.

[JN]: And I would note that Norman Solomon has really taken a lead in the dialogue about Afghanistan. Really, people who are in the thick of central debates in Washington DC, Ben is right in the thick of so many things that are going on; Norman Solomon, who is in the thick of really what is the key foreign policy debate right now; and of course, Noam Chomsky who taught us how to talk about it all.
[RM]: Absolutely, and puts it all in the right perspective. So we’ve got a great show for you today, I’m Bob McChesney, you just heard John Nichols. This is the time, what I recommend you do is make your call now, get it done, make your pledge, just call 217-244-9455 right now, get the pledge out of the way, sit back, relax and let Noam Chomsky, Norm Solomon, John Nichols, myself, Ben Scott do the acting. Have a fun two hours of this. Let’s make this a party, let’s make this a celebration. You know, John, they give us here at Media Matters a target, WILL does, for our pledge drive. Today this week, Jay Pierce, whose voice led into the program today, said “We’d like you to get over a hundred calls.” We’ve done that in the past.

[JN]: For two hours, I have to tell you, I did the fundraiser on Wisconsin Public Radio a couple of weeks ago, and we got…

[RM]: In puny little Wisconsin.

[JN]: … That little state of Wisconsin. It’s, you know, being a native of Wisconsin I have to swallow hard and say that.
[RM]: Like farmland like gravel…

[JN]: The thing is, there’s hardly anybody lives there, it’s a very small population, and yet we got in one hour, got 77 callers. So if Illinois holds up its end of the bargain, 100 is nothing. You ought to be getting 145.

[RM]: Well you know what is interesting, we often talk on this show about how only 10 percent of people listen to public radio are regular contributors, give money to help support the station, and we need the money desperately to survive. It’s not pin money. And I was going through our numbers. You know, we have several thousand people listen every week to Media Matters.
[JN]: Not just in Illinois, but folks coming in on the internet all around the world.

[RM]: That’s just in Illinois. But then we have thousands more on the podcasts and the internet. So if you did ten percent of our regular listenership, we would be getting three or four or five hundred calls. So I guess the message to you out there if you are listening, and I hope you are, if you’ve been listening to this show, if you like some of the guests we’ve had in the last year, if you like this sort of radio and this sort of interview, and you’re not one of the hundred lovely people who are going to call this hour, and please make that call now, you ought to join the club. This is the time to step up, because public radio is really under attack in terms of its budget. A lot of public radio budget comes not just from the federal government, but from the state government, and the state government budget, no one in Illinois needs to be told, are in freefall.

[JN]: They also came from foundations. The bottom line is those foundations, those finances, largely rooted in the stock market and in the speculation, unfortunately, of the first years of the 21st century, so when the economy started to really get weak, a lot of that foundation money started to slow down. So you have a slowdown of federal money, a slowdown of the state money, a slowdown of the foundation money, speed up, we like to think, in the people money, which is where it should come from, that’s 217-244-9455, 217-244-9455, call that number.
[RM]: John I want to be… Two of those premiums, which I’m going to be very modest about, which is the book of mine, which is called “The Political Economy of Media” and anyone who makes a $60 pledge will get a copy of that book. It’s a big, wonderful, 400-page book.

[JN]: It’s really a history of, in many ways, and my favorite part is the history of media reform movement and how we the people came together at a certain point and said “Media has to be an issue in our democratic life.” It’s in our electoral processes. The significance of that book is so many of the prophecies in that book came to pass. With Obama’s election, it isn’t that Obama has been a perfect president, and we’ll probably talk on the show about some things that disappoint us, and things we’d like to see done better, but Obama’s appointments, his appointment of an FCC chair who sympathizes with many of these issues, and a number of other actions that have been taken, have begun a realization of many of the things talked about in that book. So it really is, it’s a very valuable folks who want to get a sense of where we’re at right now as regards a people’s movement beginning to change our political life.

[RM]: It sort of the greatest hits of mine. Twenty articles, several of which I wrote in the past few years, but several that span back to the 1990s, like you said that give a history. It’s really the best stuff I did that wasn’t already in book format. But you know, I don’t want to brag about that. I’ll let other people judge that. But the other premium for a $60 pledge that you can get is a book that is yet to be printed. In fact, John and I, right now, this weekend, are reading the final galleys, catching the last typos we can for a book that will be out formally in the beginning of January, but probably off the presses sometime in late November, early December, called “The Death and Life of American Journalism.” And this, because John is my co-author, he did such a great job, I can safely say, if not the best book we’ve written, it’s certainly the most important. And frankly, I think, it is the best.
[JN]: I think it’s the best. And I mean, it’s not a pat on the back situation, you know, I’ve written a lot of books and so have you, Bob, and one of the things you realize is, that sometimes you write a book that is, the moment is exactly right. The need is so great that it becomes, in a way, rather easy to write, but also intensely necessary. This book, which Bob and I have worked on for a better part of this year, is our exploration into the current crisis, the collapse of journalism in America, closing of newspapers, shuttering of Washington bureaus, statehouse bureaus, and as we see the death of coverage of our political life, of our civic life, we as the question “what comes next? How do we deal with this?” And I think we provide some answers.
[RM]: And we’re going to be talking about the book throughout the show, but right now, call, make your pledge to Media Matters WILL 217-244-9455. Or you can go online to willpledge.org, it’s got a safe, secure method, a number of options to pay there. Sixty dollars gets you either the books we’ve just described, $100 gets you both. We’ve got a target of 100 people to pledge during this program. I’d really like to see 200. Actually, I’d like to get up to ten percent of our listenership, which is the average.
[JN]: Can we say to folks, this show, because our listeners to this show have been so supportive over the years, this show pulls a lot of weight at WILL. This is a show that really does help to support itself and that’s very important because it sends a message that people care about these issues, but it also helps the whole station. And so we really hope that people will call in during this two hour period. In fact, I would hope they call in right now, 217-244-9455, and make that commitment to WILL in general, and this broad notion that we can have a people’s media in this country, and also send a signal about this show, that you understand that this show, which focuses so much on media and politics, is an essential part of the mix. We really could use your calls at 217-244-9455.

[RM]: That was John Nichols who you were listening to. I’m Bob McChesney, this is WILL AM 580. This is our pledge week for Media Matters. We need your support, and we’ve got a great show lined up for you. You know, one of the beats we cover here at Media Matters, every week, is the crucial media policy fights in the United States that are going on to determine the shape and nature of our media system and to that end, we have John, as you know, for the first five minutes usually of every program, we have Media Minutes which is produced by Free Press, which John and I co-founded seven years ago now.

[JN]: Ancient history.

[RM]: Ancient history. And people learn about fights going on about media ownership, public broadcasting, government spying.

[JN]: Net neutrality.

[RM]: Net neutrality, and all the issues about keeping the internet open and uncensored and stop it from being privatized. And our first producer of Media Matters, Ben Scott, who worked on the program, when we get started, and some of you will remember Ben, went on and has earned his PhD now here at the University of Illinois and has gone on and is now the policy director for Free Press in Washington, and he is really in middle of everything, making history as we speak on issue after issue. I think one of the issues that gone, that has really been an issue, we’ve talked a lot about it on this program and there’s almost no attention anywhere else in the news media, is the question of net neutrality. Are the phone and cable companies, can they basically privatize the internet and determine which Web sites get through, which services get through and which don’t, and you have to pay them a toll. And since most Americans are in a situation where they only have one or two choices, one in many cases, two at most, for broadband, this means this is the bottleneck of freedom of speech and freedom of the press in this country, completely unacceptable, I think, by democratic standards. And Free Press has been leading the fight on this, and I’ll be honest, I thought this was a slam dunk. We had it won. I know how huge AT&T and Comcast and its lobbies are, they have thousand of lobbies get paid gazillions of dollars, but they had no popular support for the position. And, but I just see that the battle we’re in right now, this lobby, it’s similar to the health insurance companies.
[JN]: Also, the thing you need to understand is, and you say you thought this was a slam dunk, the fact is, because you know full well the history of media in this country is that corporations try to figure out a way to colonize each new media platform, each new vehicle by which we communicate, and they look at the collapse of print media in this country, the decline of broadcast media in this country, and they salivate at the internet. The internet, so many people are on it, so many people are using it, so yes they’re going to keep coming back again and again and again, trying to figure out a way to divide it up, to put barriers on it, and to use those divisions, those barriers, to make money. And Ben Scott, who we’ve worked with so much over the years…
[RM]: And who is waiting on the line…

[JN]: Who is so brilliant on this. Ben Scott is literally a guy who is sometimes, without a lot of other folks, stands in front of that whole lobby of telecommunications companies and says “No.”

[RM]: Well let’s get Dr. Ben Scott, we can call him that now for the first time, since he’s been back on the show, on the air with us. Ben, are you there?

[Ben Scott]: I’m here, Bob.
[RM]: You know, we’re here to raise money today, and I want you in a few seconds to remind people just how important it is to support public radio and programs like Media Matters, from your vantage point, the work you’re doing and the research you’ve done. But first, I’d like to get an update, if you can, I saw a very distressing letter circulating that was sent to the FCC from 72, I believe, democratic members of the house of representatives late last week, in effect saying the FCC should go slow on implementing rules to make net neutrality the law of the land. Do I have a reason to be concerned? What’s going on here, and how is this going to play out?

[BS]: Well, if you listen really carefully there in central Illinois, you will hear the deafening noise of cash registers ringing on Capitol Hill. AT&T and other telecom companies have blitzed Washington with one of the most impressive lobbying campaigns that I have ever seen in my time in Washington. They are really putting the pedal to the metal to try to stop network neutrality from becoming law. They see a White House that wants net neutrality, they see an FCC chairman that wants net neutrality, they see a congressional leadership that wants net neutrality, and they see a public that wants net neutrality. And what do they do in response to that? They spend money like crazy to get people to stand in the way of it. So, as usual, people in Washington are choosing their campaign contributions and their favorite lobbyists over their constituents. But, that’s the bad news. The good news is that we’re going to win this one. But we’re going to win it by having lots of people shine the greatest disinfectant on this problem of corruption in Washington, and that’s sunlight. We need to know about this issue, we need to talk about it. We need to understand the significance of network neutrality, because this decision will literally shape the future of the internet. It will make it the transformative, democratic communications technology that it can be for everyone, and it will keep it from becoming a bottle-necked, closed system like the broadcasting world or the cable television world that we been under for so many years.
[RM]: Yeah, and not to toot Free Press’ horn, but if you go to the Freepress.net Web site, that’s an awfully good place to start to get up to speed and know what to do to get involved with this issue. One of the things that is depressing, Ben Scott, is that this is not the inner story in our newspapers or our news media. One does not need to be a communication professor or researcher like myself, or working journalist like John Nichols to know that this story is going to shape the entirety of our media communication culture for the next generation. Whether we have an open internet that’s uncensored by monopoly corporations that control it, like cable TV, or whether we have one that is censored and controlled will determine everything.
[BS]: That’s absolutely right. And, I’ll tell you, and this is for your public radio listeners to this show right now, I was at an event with Vivian Schiller, the president of NPR a couple of weeks ago and she said something very profound. She said, in a few years, the idea of radio and television and newspapers, they will be irrelevant. What matters is content. What matters is news rooms. What matters is public service media distributed over whatever medium we have. And the internet is going to come to dominate that. So what we care about at public radio today, what we care about public television today, that will be public media distributed over the internet. It won’t be long before there are more listeners of Media Matters online on the WILL Web site than there are over the air in central Illinois, and that’s the remarkable shift that we’re seeing today in technology, and that’s why network neutrality is not only so important for the media system at large, but critical for the future of public media. Because the public media system is not going to be one of those well-heeled interests that buys its way into the fast lane of the internet. It is going to be the core of what we believe is the public’s right to know. The information distribution system of the 21st century.

[JN]: And Ben, this is actually why the AT&Ts and the big companies are fighting so hard right now, is because they know that if we have net neutrality, if we actually have an open, free communication as we move into these new technologies, that their ownership, their control becomes much less than it ever has been before.
[BS]: That’s right, and that’s how it should be. We’re trying to remove these gatekeepers, these bottlenecks. What we’re trying to avoid today, when Jay Pierce and Bob McChesney have to pay a premium to AT&T to send Media Matters out on the internet. That would be a disaster not only for Media Matters but for every local broadcast programming across the country.
[RM]: The only premium we want paid is the one callers are going to make right now by calling 217-244-9455 and pledging to WILL to support media matters and support the station. As we’ve said, Ben, and you’ve heard, $60 gets you the new book John Nichols and I have just finished that’s coming out shortly, “The Death and Life of American Journalism,” or my classic book, “The Political Economy of Media.” One hundred dollars gets you both. This is the first offer to get John and my new book, no one else on earth has seen it but us and our immediate colleagues. Ben, you have read portions of it, and you are well aware of the crisis we face in journalism coming down the road, what do you think the chances are we’re going to be able to cue this up to some major political issue in the coming years?
[BS]: Well, I don’t think it’s a question of if, I think it’s a question of when. This thing is a freight train coming straight at us, and I’ll tell you a short little story about it, which is this. This book is going to be a fantastic and important intervention, and it is because we’re facing a crisis. Commercial journalism, the marketplace for news and information is abandoning public service. All you’ve got to do is look around. Local broadcasting and radio and television has largely abandoned news. Local newspapers are hurting. Their budgets are shrinking. There aren’t as many reporters in the statehouse and city councils doing the work of democracy. Who does that? When we have that market failure, when there’s no commercial interest that wants to do this, if there ever was. We have to step up as a society and invest. I was over recently in Germany visiting some family and I happened to meet with the German public broadcasters, and they were saying that they were facing the same crisis. They are seeing it as this huge, important problem. But in Germany, the public media system has 50 percent of the market. Fifty percent of their media is already public service, it’s already non-commercial, it’s already focused on the public and not on turning a dime. And their concerns, our public media sector is in the single digits. And the only reason that it’s as robust as it is, is because listeners like those who are listening to this show right now step up on days like today and they write a check. That’s what sustains us. That’s what sustains us.
[JN]: They do it by calling 217-244-9455. But also, Ben, what you’re saying there is such a critical message because a minute ago we were asking you why isn’t the network neutrality fight being covered, and certainly there are corporate ownership issues and things of that nature, but there’s also the reality that Washington is no longer covered in many of the regulatory agencies in the way it was even five, ten years ago. Washington bureaus are closing every day, and we’re really seeing vast areas of the federal government, which you work with in so many ways, going dark. They just aren’t being covered anymore, and that strikes me as the death of democracy.

[BS]: And that’s absolutely right, and I’ll give you a great example. At the Federal Communications Commission, which governs every issue which that controls entire media system, not to mention the internet and cell phones, there’s not a single reporter from the New York Times who covers the FCC in Washington. They cover it from New York and they have a blogger, but they don’t have anybody on the beat. And the New York Times is not only important for the readers in New York, New York Times sets the tone for the entire news system.
[JN]: I’m sure, Ben, that CBS, NBC, all of those guys, they have camera crews there every day.
[BS]: Yeah, right.

[JN]: (laughs)

[BS]: We rely on the half a dozen or so very dedicated journalists, but I’ll tell you, they fear for their jobs. And this beat is critically important. I mean, if we don’t know about these issues, we’re going to wake up one day and the media system is going to be in the hands of AT&T and the like, and we’ll have wondered what happened.

[RM]: Ben Scott, I can’t thank you enough for all you’ve done for your work and also for joining us today. I know it’s a Sunday and you work very hard, you’ve taken time out of your limited leisure life. Thanks so much for calling in, and any final words to our listeners?

[BS]: My final word is that this show is amongst the most important you’re going to listen to. It’s a critical day to step up and contribute, support this work. It’s not only important in central Illinois, it’s important across the country and across the globe.

[RM]: Thank you so much Ben Scott for joining us. I’ve gotten a note here from Melissa Trentz, our producer, who is doing a whale of job, by the way. She stepped in for Andrea Boyle a couple of months ago, and we’ve got three pledges already in the first 22 minutes. I’m not super at math, but I’m good enough to know that three in 20 minutes is not getting the job done. Now I can understand people might be transfixed, Ben’s words of wisdom, or our words of wisdom, perhaps, but especially Ben’s.
[JN]: Mostly Ben, there.

[RM]: Mostly Ben. But we do, we really need folks to call in to show your support for Media Matters. The money, again, to clarify, we don’t do these shows very often. The money, again, does not go for hot tubs, or junkets to Las Vegas, it goes to pay heating bills, phone bills, electricity bills, to pay the salaries of a very stretched-thin staff.

[JN]: A handful of people.

[RM]: And the staff is made up of, I’ve been here about seven and a half years, and I can say, because I’ve seen a lot of radio stations, you’re going to have to go a long way to find a more dedicated, devoted staff to the community than you get at WILL. Jay Pierce, Jack Brighton, just up and down the list.

[JN]: Let’s make something clear to listeners here. Bob’s not paid to do this show. I’m certainly not paid to come in and help to do the pledge drive. We do this because we really do believe that it is essential to have public media. To have media that is owned by the people, not by some corporation in Los Angeles or New York, and that’s why the pledge drive becomes so important and why the individual engagement, the calling in at 217-244-9455, 217-244-9455, becomes so important. This is the point where you, listeners, step up as owners, as the people who really do guide this institution. But, as with any owner, your guiding of this institution is reflected in your commitment to it. How engaged will you get? Will you call in and make a pledge at 217-244-9455, and say “look, I really want to make sure that there is serious discussion about media, politics, democracy, on air in not just this community, but via the internet, all over.” This is a show that’s had, just in recent weeks, as guests…
[RM]: We’re going to go down the list pretty soon, yeah.

[JN]: Unbelievable players, people who don’t do local public radio very often. Michael Moore, Joseph Stiglitz, Nobel prize winners, who do this particular show because they think it is so very important. We hope you think it is equally important.

[RM]: We do have a few people to thank, I do want to thank them, John Lee from Farina, thank you very much for your pledge. Let’s go to, who else, we have Linda Lorenz, thank you. Dian and Charles Nicom, thank all of you. Let’s give them some company, everyone. Let’s call in and pledge. Another point that is important to make, we ask for $60, because that will get you a copy of one of the two books, including the brand new one that John and I just wrote, “The Death and Life of American Journalism,” but you know, if you don’t have $60, you can still pledge. You’ll notice that when they give us our target, they don’t give us a cash total. They give us a number of callers. We know the economy is not doing great for people, but that’s all the more reason we need public broadcasting, but you know, if you can only give $20 or $10, give $20 or $10. If you can only give $30, give $30. Give what you can, but I’ll tell you this, at the other end of the spectrum, some of us are fortunate. We still have our jobs, we’re doing ok. And this is the time if you can give $200, or $500 or $1,000 dollars, make that call, because this way you can help your brothers and sisters at the other end of this spectrum who like this program and want to support it, but simply can’t afford to do so at this time because of the economy, is still as we all know, not doing that well.
[JN]: And one of the things is that this show has talked about these economic realities in some very blunt and very detailed ways. Again, that’s something that your support of this program makes sure that we continue to have a dialogue about issues that aren’t discussed every place else, and I want to echo what Bob just said there. This is something that Bob and I have done for years in these pledge drives. We’ve argued, frankly, with the folks that run radio stations, where we do pledge drives, that look, we don’t want a cash number. That’s not our passion. Our passion is that it’s the number of people who we engage. The number of citizens who come in support of public media. And the reason we think that is so incredibly important is because, again, this is the one place where we all ought to all be equal, whether we’re giving $1 or $100, but, that we do need those numbers. We need that level of commitment. We need at least a hundred callers during our two-hour program. We’ve got three so far, that’s great, but we need a hell of a lot more.
[RM]: Yeah, we need a lot more. And you know, John, I’m going to give you a quiz now and I want the listeners right now to play with John and see if they can answer this quiz. I’m going to give you a set of names, and I’m going to what all these names have in common. Howard Zinn, U.S. Senator Sharrod Brown, Andrew Bacevich, James Galbraith, Susan Douglas, Dean Baker, Matt Taibbi, Juan Cole, Greg Mitchell, editor of Editor and Publisher, Robert Greenwald, your boss, Katrina Vanden Huevel, Amy Goodman, Kevin Phillips, Chris Hedges, Noam Chomsky, Ralph Nader, Naomi Klein, Mark Weisbrot, Thomas Frank, U.S. Representative Jan Schakowsky, Janine Jackson, Christian Parenti, Lawrence Lessig, Glen Greenwald, Wendell Potter, Gore Vidal and Michael Morore. What do all those people have in common, John Nichols?
[JN]: Well, it’s a list of the most brilliant, engaged journalists and political players in the country. I guess I would say they are super citizens.

[RM]: Well, that’s one of the things they have in common, and we love them much. There’s one other thing they have in common, hopefully listeners have found out while they are dialing 244-9455 what it is. They are some of the guests that we’ve had in the last year.
[JN]: Just in the last year.

[RM]: Just in the last 52 weeks, those are some of the folks we’ve had. And, you know, what I like to tell people is if you like having a chance to hear people like Chomsky or Naomi Klein, or U.S. Senator Sharrod Brown for a full hour, or Bernie Sanders who’s been on in the last year, for a full hour, with questions with long answers, if you like that, take the taste test. Head on down the dial and see how many other stations give you that. In Champaign, in Urbana, or anywhere else for that matter. And I think when you do, I think you’ll say “maybe it’s time I dial 217-244-945 and demonstrate that this is the sort of radio I want to support, this is what I really want to see WILL doing, I want to see public stations doing, and it’s an asset to our central Illinois and to the nation that we can’t lose.”
[JN]: I just want to emphasize, I’ve been lucky over the years to do a good deal of work with Gore Vidal on a variety of different projects, and I just want to emphasize, Gore Vidal does no do a lot of local public radio interviews around the country. Michael Moore does not. Jamie Galbraith, the great economist, who wrote “The Predator State,” which I still argue is one of the best books done on our current economic crisis. These are people who are flying around the world, advising nations on what to do. Joseph Stiglitz, people like that. And yet, they make time for this particular show. And, it would be nice to say they do it because of Bob and stuff like that, and I think they do have great respect for Bob, but I also think it’s that they believe that this program has developed a reputation as a place where there can be a very serious dialogue for an hour of a much higher quality than you get almost any place on public radio, certainly any place in commercial media, and so something very special has happened here. But the only way that that continues, the only way that it remains as strong and vibrant and influential as it is, is for people to support this program, and they do so by simply calling 217-244-9455. 217-244-9455, or going on the internet. It’s very, very easy to do on the internet, you go to Willpledge.org. You don’t even have to talk to a human being. And we happen to have wonderful people who would like to talk to you if you want to call 217-244-9455. And I’m thinking that they are probably feeling a little lonely, a little Maytag repair man…
[RM]: I think they’re playing thumb wars in there, and we want to give them some business. You’ve just been listening to John Nichols, I’m Bob McChesney, this is Media Matters of course on WILL AM 580. This is our special two-hour pledge drive show where we try to raise money so we can keep this station going, and we can keep this program going, and we can continue to play the role we’ve been playing. You know, we have literally tens of thousands of people listen to this program. We’re asking for at least a hundred of you to step forward. We’ve got the average of the normal public station gets, we ought to be getting three or four hundred. We’ve only gotten a handful of people.

[JN]: I’m kind of bummed out, it’s actually rather nice weather today. I was hoping we’d have some of that really cold, ugly weather from a few days ago. People didn’t want to go outside,

[RM]: That shouldn’t stop people.

[JN]: Well, you see, I’m facing the reality. There aren’t that many more pledging days left, and I’m sure either outside or heading out, but this is why the cell phone was invented. If you’ve got one, and you’re in the car, you’re out shopping, doing something, it’s very, very easy to call in. It’s very quick. It takes a minute or so to make a pledge. It’s not hard to do. 217-244-9455.
[RM]: But it’s such a great feeling when you’ve made your pledge. Because in my view, public radio is not about one-way flow, it’s a two-way flow. You know, the listeners of this show play a crucial role. We don’t exist without you, obviously, but probably a third of the guests we have this comes from suggestions from listeners. People email, I get emailed all the time, Melissa Trentz, our producer, gets emailed all the time. And we take it very seriously, we answer it all, even the occasional cranks. People who might not think I’m the smartest guy on earth. That’s fair enough. But we appreciate it. We come to you once or twice a year, twice a year, asking you to step up to the plate. This is something of value to me. This station, which graciously hosts and supports Media Matters, WILL, and this program is something I wanted to see alive and well, and more of, and I need it more than ever in the coming year. This is the time to step up. And you know, John, we’ve been talking about our premiums that people get by calling in and making their pledge, 244-9455, the premiums include two books for the $60 pledge. One of them is my most recent book, “The Political Economy of Media,” the other one of which is our forthcoming book we’ve literally just finished, we’re proofreading the final galleys, we’ll be going to press in a couple weeks, “The Death and Life of American Journalism.” And one of the things that is striking me is that on this show, in the last year, with guests like Tom Frank and Naomi Klein and countless others, the issue of what’s happening with journalism is in constant refrain. And what is striking to me, John, is almost all of our guests throw up our hands and say “I have no idea what we can do, it’s hopeless.”
[JN]: And, let’s be very clear, a year ago, you and I didn’t necessarily have all the answers, either. One of the great things about writing a book, and one of the most important things about it, is that you get to take that time and go and talk to a lot of people, not just in the United States, but around the world. In researching this book, I went to Europe and spent time in Oslo, meeting with some of the top newspaper editors and internet journalists in the world. We’ve talked to people all over the U.S. and in other countries, and what we did with this book was to say, “look, we understand what’s happening,” and we detail it at some length, but what we’re really about is finding how are we going to answer this crisis. How do we respond to it? And that’s… the funny thing is that the choosing of the title of the book is a much more important act than we sometimes are conscious of. (coughs) Excuse me.

[RM]: I get choked up about our book too, John.

[JN]: Beautiful. But one of the things is, we, as we chose the title of that book, we thought about, you know, all sorts of different variations. And we ultimately came to the conclusion that the right title was “The Death and Life of Journalism” because it is possible for America to have a rich and vibrant and meaningful journalism in the 21st century. But that will only happen if people get engaged with journalism and with media as an issue.

[RM]: It’s even more than that, I’d say for this book. Because, in all the guests we had in the last year, the assumption is, well, journalism is… because firms can’t make money doing it. Well, that’s the American way, there’s nothing we can do about it, that’s how the founders wanted it and that’s how it’s always going to be in a free society for better or for worse, at least in America. And I think what we demonstrate in the book is just the opposite, that American journalism was built on massive postal and public subsidies and wouldn’t have existed or would hardly have existed without it. And I think it’s fair to say our democracy wouldn’t have survived or grown throughout the 19th century without this foundation of massive federal support of journalism in subsidies, and when you see it that way, that sort of changes, a light comes on, and the skies open, the dark cloud recede and you begin to see there’s a way out of our crisis, and that’s what the book is about, showing us the way out that other countries have found, and it’s really the great American tradition of freedom of the press.
[JN]: Well, one of the things we say in the preface, which I was just going over yesterday, as we enter the final stages…
[RM]: Glad to hear you’re doing your job. (laughs)

[JN]: I, indeed. But one of the things we say is ultimately is that while we search for answers here, we realize that it is so often the case in the American experiment that the place to go is back to the founding, and go back to the people who wrote the constitution and put that freedom of the press protection into the first amendment. They did protect a free press and they meant a press that was not censored, that was not controlled by the government. But they also meant, and they said it again and again and again, a press that reached every American that was easily accessible, and frankly, easy to create, and they wanted a lot of newspapers, a lot of periodicals a lot of people in the game, communicating, and they wanted every American to have access to that, and so their conception of a free press was yes, A, not censored or controlled by the government, but B, organized in a manner that it was easy to produce and everyone had a shot at getting quality journalism.

[RM]: It could be done. It wasn’t economically impossible.

[JN]: So they, as a government, stepped in to create the landscape, to create the playing field, if you will, that would sustain a free press. And it worked. This is what we come back to again and again. It’s not rocket science. It is a doable, it is a doable act.
[RM]: It is a solvable problem.

[JN]: It’s only unsolvable, it’s only this intractable crisis that so many of our major media outlets keep talking about. It is only undoable if you refuse to put the option of people-driven, citizen-driven, democratic media on the table.

[RM]: John Nichols, just speaking here about our book, which is a premium as I said if you make a $60 pledge, “The Death and Life of American Journalism.” We need your support. I’m Bob McChesney, this is WILL AM 580. Please call, make your pledge, 217-244-9455. We do have a handful of people I want to thank.

[JN]: There’s one, we’ve got to love this, it’s Anonymous called in.

[RM]: Anonymous, we can’t tell the amounts, John.

[JN]: I’ve just got to say, I’m just going to say that we have some people doing some very creative ways of giving here and very generous. And I just want to thank Mr. Anonymous.

[RM]: Or “Ms.”
[JN]: Or Ms. Anonymous.

[RM]: But other people we can name, Robert Neville, who I know has given in the past, and I keep butchering his name. Thank you so much, Robert. Linn and Martha Wentzel, thank you very much for your generous pledges. Professor Charles Dallman and Professor Barbara Lawrence, I’m glad to see my colleagues are getting involved. Thank you both very much. Donna Henry, thank you very much. Likewise, thanks to Daniel James. Please, if you’re listening right now and you haven’t called in yet, and I think the vast majority of our audience have not called in, join those wonderful folks at 217-244-9455. Make your pledge. Get one of our premiums that we’ve been talking about. There are other premiums too, for those of you who, you know…

[JN]: Can’t get enough of McChesney and Nichols.

[RM]: (Laughs) Like your belly full of my stuff. There are other things here. You know, if you give $75, let’s see, for $60 you also get the WILL member card, which gets you two-for-one dining at restaurants all around central Illinois and Chicago, $75 gets you two member cards, that’s in addition to the other stuff. They just throw that baby in. That pays for itself as you eat out, which I happen to do, as my waistline demonstrates. We’ve also got, at $75, a WILL stainless-steel travel mug with the new logo on it. For $60, you get the morning edition 30th anniversary mug. I’m a big mug guy, I think that’s great. Then, there’s tremendous lists of stuff you can find...

[JN]: How about the L.L. Bean balsom fir holiday wreath.

[RM]: Yeah, that’s for $120. And that’s only if you pay with credit card, now don’t ask me why.

[JN]: It’s cool, man, but I’m just thinking, you know, look, that’s the end of it here. You don’t even have to care about media, you don’t have to have to read our books, you don’t have to drink coffee and go for the mug, you can get the L.L. Bean holiday wreath for a modest $120. But the fact of the matter is, we would love people to call in and seek one of the premiums. That’s great, we want those premiums to go out.
[RM]: Breaking news, breaking news, John Nichols. We had a couple, Charles Dalmer and Barbara Lawrence who we have already thanked, they’ve added a challenge. They’ll add $10 to each of the next 10 pledges. But they have to come in before 2 o’clock. So if you’ve been waiting, some people want to wait, so I want to hear professor Noam Chomsky talk between two and two-thirty, or I want to hear Norman Solomon update us on what’s happening in Afghanistan. I’m going to wait and make my call then. They’re saying make it now, and I agree with them. Let’s get those calls in right now, they’re going to tack on $10 to every pledge before 2 o’clock, up to the first 10. And I can’t thank the professors, Dalmer and Lawrence, enough.

[JN]: So we’ve got twenty minutes, and so everybody calls in. You call in with a $10 pledge and it becomes a $20 pledge.

[RM]: And here’s another great one, this is, you’re going to love this, John, because you’re mister international…

[JN]: There you go.

[RM]: … among other things. We’ve gotten just now a pledge from Lorken Murray of Boyle, Ireland.

[JN]: That is so cool.

[RM]: That is very cool.

[JN]: And is there something else from the Netherlands?

[RM]: Yeah, unnamed, but someone from the Netherlands pledged on the Web site, so this is… And Robert Manion from Cherrytown, New York. So I think you’re getting a sense of the national and international scope, thanks to the internet.

[JN]: And I do think, look, this is something to emphasize, that the issues that we talk about on this show, that Bob talks about with his guests, are not issues that are unique to central Illinois, or Illinois or even the United States. They are often global issues of huge importance, and people from around the world tune into this show via the internet, via the vehicles they have available to them. But the support for this show, while we’re delighted to get a pledge from Ireland or a pledge from the Netherlands, the core support for this show comes from this unique community. The Champaign-Urbana area and the communities around it, going out into the countryside, over toward the Indiana border…

[RM]: We go in Indiana.

[JN]: Yeah, and up all the way into suburban Chicago. But this region of the country has just incredibly remarkable people who have sustained this station long before Bob and I came along. And so it’s a very, very important relationship between a station and its community of listeners. But you can sustain that relationship…

[RM]: Yeah, 217-244-9455. We should have an hourglass or something so we will remember, because I always rate messages, you know…

[JN]: You forgot to mention… But you know, I mean, we feel like we are saying it every ten seconds.

[RM]: I know.
[JN]: Now is the time, though, my gosh, because you get that extra ten dollars.

[RM]: And also then you can sit back, relax and listen to Noam Chomsky, Norman Solomon in the second hour today, because this is our special two-hour program.

[JN]: And Chomsky will not have to berate you for your lack of support.

[RM]: Who wouldn’t want to be berated by Noam Chomsky?

[JN]: I’m telling you, man, he’s coming to your house.

[RM]: One of the kindest men on earth. You don’t want to get on his bad side.

[JN]: You don’t want to turn him against you.

[RM]: No. That wouldn’t work. So make that call to 244-9455. Support this program, support the work we’re doing, support this station, and you know, I like to have this program too, because it gives me an opportunity which I don’t have normally to thank WILL. Again, to my everlasting regret, if you around and listen to NPR stations around the country, there are some wonderful shows, especially at the local level. But there aren’t a lot of shows like this one.

[JN]: I would think there are precisely one.

[RM]: (laughs) Regrettably so. It took a lot of courage for WILL to take this show on and vision and guts and commitment to the community, and Jay Pierce, and Jack Brighton and the folks at the station who in 2002 gave me a chance to do this program. They did so because they got feedback, they listen to the shows, they liked it, they didn’t have to have some focus group to tell them that the show had some potential. They had listened to the shows I had done when I was in Madison at the community station. But they also knew this would be a show that probably a lot of people in the community would like. It would strike a cord no one was getting, and they said that’s what public radio ought to do, and I think if you’re a listener to this show, to this station, that’s a sign to you that you want to reward that behavior. You want to say, hey, that’s my type of public radio station, the one that is willing to not just sort of color between the lines and do what they’re told to do by some focus group or some marketing survey, but rather says “we’re going to talk to people, find what they want and give them that sort of programming.”

[JN]: There’s something else, too, that since you’ve been on air doing this show, and you and I have done these pledge drives just about every time.

[RM]: Just about.

[JN]: But the listeners have stepped up and supported this show. This show often gets one of the very highest levels of support of any program.

[RM]: Usually we get 100 callers, and we’ve got, I’ll be honest, folks, we need you to step up. If you’ve been waiting, holding back on trying to get the cell phone away from the family member, call 244-9455, area code 217. That’s 244-9455. Or go to Willpledge.org We’ve got a bevy of wonderful premiums for you depending on whatever you give. And I just want to repeat a point that John and I have made already, but it’s something that we want to keep repeating. We set the target here not by cash amounts, they don’t usually tell me how much money we actually raise, we set it by the number of callers we get. We know that some people can’t afford $60 and will say “I’m going to sit this one out and let someone else pay this time. Maybe things will pick up for me and I’ll get back to you next year or the year after that.” You know, if you can only give $10, give $10. We’ve had some pledges already that only give $10.

[JN]: Well look, I’ll go even lower. If you want to call and pledge $1…

[RM]: Yeah.

[JN]: … that’s fantastic. Because, again, the thing we come back to is this notion of mass support. A large number of people supporting a certain type of journalism, a certain type of communications. We want that hundred calls, we want a lot more, frankly.

[RM]: Plus, we’ve got the challenge that goes for 15 more minutes, where we’ve got this very generous pledge or challenge offer from Charles Dalmer and Barbara Lawrence that they’re going to add $10 to each of the next ten pledges, so long as they come in before 2 o’clock. I think we’ve got two or three who have qualified, we’ve got many slots open, so folks need to call in at 244-9455. Take advantage of that. And, you know, sit back, relax then and listen to Noam Chomsky. From two to two-thirty we will have him here, and from two-thirty to three we will have Norman Solomon. You know, we really, and the other side of the coin though, John, we were talking about if you only have $10 or $20, give $10 or $20. The other side of the coin is, if you’ve got a good job, or if your financial situation is secure, and if you really appreciate what we’re doing on this program, be you in Ireland, Netherlands, Urbana-Champaign, Monticello, you take your pick, wherever you are, Chicago, this is the time to give a little more. This is the time to ramp it up a bit, because we’ve been talking about the crisis in journalism, the sort of issues we’re talking about right here; net neutrality, the collapse of journalism, U.S. foreign policy, which we’ll be talking about with Professor Chomsky and Norman Solomon. You know, if we’re not here, you’re not getting this on air in very many places. Some places you will, but this is, we like to think, a lifeline for a lot of people for different perspectives, for thoughtful perspectives and a chance to listen to the guests. The guest list we went down already. People who have a full hour to develop their ideas, and they don’t have to squirt out sound bites. They aren’t going to have me yelling at them and lecturing them and interrupting them. And most importantly, they’re not going to have to be cut out every seven minutes for three and a half minutes of commercials.
[JN]: You’re not going to do the Glenn Beck thing here? (laughs)

[RM]: (laughs) Whoa, let’s not go there.

[JN]: But let me emphasize that this program is, it’s about media, it deals with media by and large, but media matters in American life because it matters to our politics. It matters to our governance. If we the people don’t have a sustained source of quality information, many sources of quality information, we can’t govern ourselves. And one of the things that Bob and I have talked about so often on this show, and so many of Bob’s guests have talked about, is the absolutely essential role that good communications, open, honest, free-wheeling communications has, in the political life of the country. And we’re seeing that play out right now in the healthcare debate. There’s an absurdity to the healthcare debate largely because so much of our major media covers it in such a vapid, almost ridiculous manner. And this is really an alternative. And when people support this program…
[RM]: And you know who we had on healthcare on this show, Wendell Potter.

[JN]: Who was the whistle-blower, the former Cigna executive who quit the insurance industry to go out and say “these guys are lying to you.” Well…

[RM]: He was the head of PR… he was the architect of it.

[JN]: This is a very, very central thing, because we’re now in the midst of a fundamental, huge national debate about core policy. Whether we’re going to have a healthcare policy that takes care of Americans. Frankly, most of the media coverage has been so horrific, so ridiculous, that it has warped the debate. And so when you call 217-244-9455 and make a pledge to this program, one of the things you’re saying is, “look, I want to make sure that I’ve got a place I can go to every week and hear a deeper, broader, better discussion. Something that helps me with information, but also helps me to understand what’s going wrong.” That show with Wendell Potter was an essential program because it cut through so much of the spin and gave people something they aren’t going to get anyplace else except Bill Moyers, maybe.
[RM]: And I think MSNBC has had him on once or twice. But the long segments…

[JN]: No, Wendell and I have been on it, we did Ed Schultz’s show recently, and I got almost five minutes and Wendell had four.

[RM]: Yeah.

[JN]: And this is, three, four minutes is great. Yes, in the sound bite society it matters, but this program, that people can support at 217-244-9455. This program gives an hour to develop those ideas. Anybody who listened to that program with Wendell Potter, I think as an understanding of the healthcare debate, that I would argue supersedes not merely that of most media anchors in this country, but also that of a lot of the policy makers themselves, you know. And that’s why this show becomes so important, listeners of this show get a chance to be really in the heart of the matter and know why things happen the way they do, and hopefully as citizens then to intervene in ways that are very important.
[RM]: Well we have a few more people to thank, John Nichols, for calling in to 244-9455, area code 217. I think a couple of them actually went to Willpledge.org as well.

[JN]: We like that.

[RM]: We like that as well. We want to thank these folks for showing their support, we got Ken Maupin of Beaverton Oregon, here we are again.

[JN]: What is this? This is a little bit of a challenge for Illinois, here. (laughs)

[RM]: Come on, Champaign-Urbana. (laughs)

[JN]: Outsiders.

[RN]: We do have an Anonymous that is local, fortunately. An Anonymous, and this is a great case, it says “my financial resources are not what they ought to be right now, but I do want to give what I can because this is the most important show that I know of.” Well thank you very much, Anonymous, we promise we’re going to keep working for you for the next year. Then a very generous email from Champaign, I’m not going to read this one, but it is very kind and I appreciate…

[JN]: Some guy from the Netherlands who says that “McChesney, you’re a champion.”

[RM]: “Warm greetings from Utrecht, Netherlands.” And again, we’re delighted that we’re passing the taste test in Oregon and New York and Ireland and Holland…

[JN]: And in Illinois, I hope.

[RM]: Well it’s time for Illinois to step up to the plate, Champaign-Urbana, we got a lot of support.

[JN]: We got about nine more minutes that if people call, whatever you call and give, like the Anonymous caller who said he didn’t have that much to give. The fact is, he or she was bumped up.
[RM]: That’s right.

[JN]: He ended giving a lot more than anticipated because we have this match, anytime somebody call, any call you give, whatever you’re giving, next nine minutes, you’ll get $10 tacked on. So you give us $10, you’ve given $20. If you give $20, you’ve given $30. It’s great and when somebody, I think it’s so important, when somebody does step up and do one of these match offers, it’s so vital that we take advantage of it.

[RM]: Well, I think it shows the sort of support and determination people have for the program for the station. And it draws out the point I think is often sometimes lost in our communications system, which is, you know in a commercial media system, basically it’s one group sends, the other group receives, and then the way it’s driven in commercial radio, take the taste test, sit down the dial and check it out, is they’re basically interested in turning it upside down, shaking the money out of your pants and then letting go. And that’s the whole logic of the system and you’re just there basically to listen to ads and buy products, and they’ll give you stuff between the ads to keep your attention, but otherwise they couldn’t care less about the integrity of the content or they don’t care as much as they ought to.

[JN]: On commercial radio, you’re treated as a consumer, or potentially as a supporter of some kind of policy. Public radio, you’re treated as a citizen and a voter as somebody who can guide things.

[RM]: And even at a show like this, it’s one step further. You’re a co-producer. I mean, Melissa Trentz depend on our listening base to help us with story ideas. I depend on some of our great listeners come up with better questions than I’ve got, week after week, that’s why I love doing a live show. Often I’ll say “wow, I wish I thought of that. These guys have better questions than I have.” This is the time we need all of you. We know we have thousands who listen, not just online all over the world, but many thousands right here in east-central Illinois. We need you to call right now, make your pledge, we’re going to go a full two hours today. Call 217-244-9455 and then, once you make your pledge, you can sit back and relax and you’ve got Noam Chomsky coming up at the two to two-thirty slot. We’ve got Norman Solomon from two-thirty to three. We’ve got a great second hour for you. And you don’t have to…
[JN]: We’re kind of doing the begging upfront here, you know. But understand why we’re doing this. We, Bob and I, have been on this show, Bob is on every week, I have been on relatively often. And usually we talk about the politics of the moment, what’s going on that day, or that week and really dig into these fundamental issues. And we love doing that. But we also love doing these pledge shows because this is where we make that connection. Bob refers to it as, you know, connecting with our producers, but I also think it’s just a way that in the most classic, small-D democratic way, listeners become something more than listeners. They become participants. You become a citizen and you become a part of this program as a defining player. Even if you don’t call up with an idea or question, the fact that you are supporting the program makes it possible to go out and do so much more. So call at 217-244-9455, make a pledge.
[RM]: Breaking news, John Nichols, I just got a note from Melissa Trenz, the producer of media matters that there’s some sort of problem right now with our pledge lines. (laughs) Maybe AT&T didn’t that stuff about network neutrality.

[JN]: Ok, we take it back. (laughs)

[RM]: (laughs) We’re just kidding, guys!

[JN]: Oh man, wouldn’t that be ugly?

[RM]: Oh no, but they said if you get put on hold, just keep trying. They’re working to fix the problem. We not only needed to make a call to make your pledge, we needed you to possibly keep calling.

[JN]: (laughs) You may need to walk it down to the station.

[RM]: This is what the money has to go for, upgrade our phone lines.

[JN]: Get better phones, that’s right. But hey, you know, by the way, do kind of push this thing through. Let’s make that work because people are sitting there, wanting to take your pledge, so wait for them, make it happen, but also if you just want to get it through right away, Willpledge.org.

[RM]: It’s a secure system, you can, there’s a number of ways you can pay there to find your comfort zone, but it’s completely secure. So yeah, go to Willpledge.org. Or if you do go to 244-9455, area code 217, of course, you might have to call back again.
[JN]: I would like to think there are so many people calling that, you know, it’s slightly overwhelming, but please, we probably shouldn’t even be telling you this, we wanted you to keep trying to call, keep pushing it, because we really need to have the support during this two hours. This is very, very important. It’s important in the world of WILL because it’s a way of saying “this program that deals with media issues is one that has a tremendous amount of support.” It’s also important in the overall world of public radio because public radio is being pulled in a lot of different directions. And when it is possible for Jay Pierce to say, look, we’ve got a program on out in Champaign-Urbana that deals with media issues and has a huge listenership, gets a terrific level of support, when they have a pledge drive they call 217-244-9455 and they support this program. And we really need the calls now. We really need the folks to go to Willpledge.org and you know, step up, make the commitment. If you give $60, you will give a copy of the new book Bob McChesney and I have written, “The Death and Life of American Journalism.” We think it’s a very important book, but you can also get a copy of Bob’s terrific book from last year, “The Political Economy of Media.” And if you give $100, you can get them both. You can read one with each eye.

[RM]: (laughs) Whatever. We don’t have a Braille edition, so you’re pretty much stuck with using your eyes. But the number again 244-9455. I’m Bob McChesney, I’ve been doing this show for seven and a half years. John Nichols, I think you were my very first guest. You are on twice a year for the pledge shows, we usually get you back at least once a year to just to talk about politics.

[JN]: In fact we did quite a bit last year during the presidential election.

[RM]: That’s our passion, of course, media and politics. That’s why we write about it. And we know we have a great audience here. The feedback for the show is tremendous. It keeps me going, it’s why I like to do this show, why I’ve stuck with it. My family has been gracious enough to let me take Sunday afternoons off, and John has daughter, he knows exactly what I’m talking about.

[JN]: She’s actually joined us at times.
[RM]: Yeah, she’s had to or we wouldn’t have had you.

[JN]: She’s getting old enough now that she can go out and do her own thing.

[RM]: But this is the moment we need you all to show your support. We’ll get back to business as usual, but I love these shows because this is the chance we can see that what we’re doing is important. Having Noam Chomsky on, or Norman Solomon, like we’re going to do in the next hour to sort of give their take of what’s going on in American politics in a way that you aren’t going to be getting in many other programs on the radio dial, is worth it to you. Having a station that carries a show like this, that this is important to you, that you want to show your support for this type of public broadcasting. And the Number here at WILL again, 244-9455, area code 217. Be patient if it’s a little tricky getting through, call a second time, or go to the secure Web site Willpledge.org. We only have a couple of minutes left before the challenge grant is over.

[JN]: Yeah, it’s $10 on to any pledge that anybody makes. You’ve got about two more minutes, so call right now and whatever you can give, you know, look, bottom line, you give $1 you give $11. So any amount…

[RM]: Or if you’re giving $1,000, you’re giving $1,010.

[JN]: I know. Bob’s always going for the high levels, I’m there with the people.

[RM]: The people giving $1,000 are good people.

[JN]: I love them. But the bottom line is, this is the time to make that call. You’re going to get a little bump up on it thanks to the generous match that a couple of professors from the University of Illinois have done, which is wonderful, and also again you get the pleasure, the honor, if you will of being able to say that you are sustaining quality media, you are supporting and making possible a real dialogue, a much richer dialogue than you’re going to get on the shouting cable shows or most of talk radio.
