

CANADIAN BROADCAST STANDARDS COUNCIL

BRITISH COLUMBIA REGIONAL PANEL

CKNW-AM re episodes of Bruce Allen’s Reality Check and the Christy Clark Show

(CBSC Decision 07/08-0127 & -0469)

Decided November 27, 2007

S. Warren (Chair), H. Mack (Vice-Chair), H. Ainsworth, G. Leighton, M. Loh, F. Riahi

THE FACTS

Each weekday, CKNW-AM (Vancouver) broadcasts an editorial commentary by Bruce
Allen called Reality Check, in which Allen provides his point of view on a current event
or recent news story. The following is a transcript of the Reality Check segment that
was broadcast on September 13, 2007:

I’m Bruce Allen, this is CKNW and this is your Reality Check. If I didn’t know any better,
it would seem that there’s been a lot of immigrant-bashing going on in the past few
months. A month ago, the Sikh community was all up in arms about Passport Canada
refusing to issue passports to three Sikh kids because they were wearing religious
headgear for the photos. The children were wearing those handkerchiefs which are
knotted at the top of the head to keep their hair intact. That incident came on the heels of
an immigration plan that was in the works to have Sikhs with the surname Singh or Khan
to change those names so as to avoid administrative mistakes. Too many Singhs, too
many Khans, that was the problem. And now we’ve got a controversy over the fact that
Elections Canada has said that it’s all right to have burka-covered Muslim women vote in
elections when it is very clear that voters have to be able to be identified when going to
the polls. All of these issues joined the list that contains the turban-wearing Mounties
problem and the one where the motorcycle-rider was angry that he had to wear a helmet
as it is impossible to get it on over his turban. This is all very simple. We have laws in
this country. They are spelled out and they’re easy to get a hold of. If you are
immigrating to this country and you don’t like the rules that are in place, then you have
the right to choose not to live here. But if you choose to come to a place like Canada,
then shut up and fit in. We are a democracy, but it seems more and more that we are
being pilloried by special interest groups that just want to make special rules for
themselves. This is easy to solve. These are the rules, there’s the door. If you don’t like

2

the rules, hit it. We don’t need you here. You have another place to go; it’s called home.
See ya. I’m Bruce Allen and this is the Giant, CKNW NewsTalk 980.

The broadcast editorial generated considerable comment (about which more detail is
provided below). As a result, on the September 21 episode of The Christy Clark Show,
broadcast from 12:30 to 1:30 pm, the host invited Bruce Allen to discuss the controversy
generated by the commentary. The following is a transcript of the most pertinent parts
of the program (the full transcript can be found in Appendix A):

Clark: We all listen to his Reality Checks every day on CKNW. Bruce Allen offers his
opinion on every topic under the sun from wherever he happens to be travelling around
the globe. Well, today Bruce is here in studio because one of his daily Reality Checks
has got the Indo community, -Canadian community up in arms. At least ten complaints
have been lodged with the Canadian Broadcast Standards Council and the, his
comments have been burning up the phone lines on Punjabi-language radio stations as
well. We here at CKNW have also been deluged with complaints. Bruce is here, but first
let’s hear what Bruce said in his Reality Check last week that has people so offended.
[The text of the commentary was replayed.]

Clark: Well that’s what he said verbatim in his Reality Check that’s got people so upset.
Bruce Allen is here in studio. Bruce, I’m going to give you five minutes, whatever you
need, uninterrupted, to explain what you were trying to say in that.

Allen: Okay, well here’s what I’m going to do, Christy. I’m going to break it down
paragraph by paragraph and comment on each one, except the ones that don’t mean
anything. First one I said “if I didn’t know any better, it would seem that there’s a lot of
immigrant-bashing going on in the past few months.” That’s what I, that’s nothing, okay?
Then I said, “a month ago, the Sikh community was all up in arms about Passport
Canada refusing to issue passports to three Sik, Sikh kids because they were wearing
religious headgear. The children were wearing those handkerchiefs which are knotted at
the top of the head to keep their hair intact.” I think that’s race-bashing. I think when you
go take your, go to get your passport photo, the only thing they care about is you can see
your entire face. If girls pull their hair back and put it in a beret [sic] behind their head,
that’s fine. I can’t wear a baseball cap. I can’t wear a, a, uh, hoodie. I gotta have my
face exposed. Those kids have their face exposed; that’s race-bashing. I think. Then I
said, next thing, next paragraph, “that incident came on the heels of an immigration plan
that was in the works to have Sikhs with their surnames Singh or Kaur to change those
names to avoid administrative mistakes.” That’s race-bashing. If your name’s Singh or if
your name’s Kaur, you don’t need to change it because you come to a country. I figure
that’s race-bashing. I don’t like it. Next paragraph: “and now we’ve got a controversy
over the facts [sic] that Elections Canada has said that it’s all right to have burka-covered
women voting in an election when it is very clear that voters have to be identified when
going to the polls.” That some election official was trying to stop these people from voting
because they wear a burka headgear. It’s 2007. If you can’t identify people by their
fingerprints, by their driver’s licence, by their passport or something else, then we’ve got
a problem. That’s stupid. That’s race-bashing. Now, you gotta flip this because it goes
both ways. I said, “all, all, all of these issues joined the list that contains the turban-
wearing Mounties beef, the one where the motorcycle-rider was angry that he had to
wear a helmet as it is impossible to get it on over his turban.” Those are facts. Those
were headline stories when the fellow wanted to get into the Mounties but he felt that he,
he should be able to wear his turban. I’m sure they argued this out. I don’t know where it
ended up. He’s probably in the Mounties. But they, he, they, they took it to the papers.
That’s playing the race card. When the guy couldn’t wear his, get his, uh, helmet over his

3

turban, he said “why should I wear a helmet?” The rule says they have to wear a helmet.
I stopped riding motorcycles because I don’t like the helmet rule. I think it’s my business.
If I want to wear a helmet, that’s my business. If I don’t want to wear a helmet, that’s my
business. I shouldn’t be told to do that. But I, that was the rules. They made it a helmet
rule. So I stopped riding a motorcycle, okay? Why did I hear about this guy? Why did I
hear about this guy sayin’ that he couldn’t, that he didn’t want to wear a helmet because
of his turban? Because he played the race card and took it to the press. Next: “this is all
very simple. We have laws in this country. They’re spelled out and easy to get a hold
of.” That’s all fine. “If you’re immigrating to a country and you don’t like the rules that are
in place, then you have the right to choose not to live there.” Fine. “But if you come to a
place like Canada, then shut up and fit in.” Don’t try to change the rules, that’s what I’m
trying to say. “We’re in a democracy, but more and more we are going to be pilloried by
special interest groups that want to make special rules for themselves. This is easy to
solve. These are the rules, there is the door. If you don’t like it, hit it.” That’s fine, you
don’t have to stay. You can go. We’re not going to drag you in here. “We don’t need
you here. You have another place to go. It’s called home” and guess what, Christy?
Home ain’t bad. Home’s the nicest place. I travel all the time. I can hardly wait to get
home. Okay, so I don’t find any of this, this is a bunch of crap that has been dredged up
by some people who don’t get it. And this is nothing, nothing race-bashing, there’s
nothing race-bashing here, there’s nothing racist in here. There’s no hate-mongering in
here, nothing. It’s an opinion, I’m an editorialist, I give my opinion, it’s supposed to prov-,
provoke controversy and I guess it’s provoked some controversy, but this is exactly what
was said. And how I said it.

Clark: Now Bruce, I support your right to be an editorialist. I support your right to say
what you want on the air. I don’t think what you said was hate speech. I don’t think
anything you said was illegal. I’m sure the Canadian Broadcast Standards Council is
going to agree with us. But when you say things like “Gee, we don’t need you here”, --

Allen: We don’t need –

Clark: I don’t agree with that.

Allen: We don’t need you here.

Clark: How can you say that about immigrants when we have an economy that is
hurting for people? We don’t have enough people to come work in this country. We
should be begging people to come to this country. It’s not, we can’t go out and say “we
don’t need you here.”

Allen: We don’t need you here if you’re –

Clark: Bruce, we do need them here.

Allen: We don’t need you here if you’re not gonna play by the rules, if you’re not gonna
fit in. I went to a speech, you remember David Lam was what? I guess the Attorney
General of British Columbia. I remember sitting there when he got some Man of the Year
award in the Hotel Vancouver. He sat up there, he’s a very eloquent man, he made a
speech. He’s an Oriental gentleman, made a speech, what he said is ra-, ringing in my
ears forever. He said we have wa-, got to watch in our country, or in our province that we
don’t turn, don’t turn immigration into ghettoization. He said we have to take these
people, they have to fit in, we have to be assimilated. You cannot be assimilated if you
sit there all the time defending your right to bring in your culture, all your stuff and, and,
and just disregard ours. I know people that smoke dope. I’m in the music business.
They smoke dope all the time. They’re not going to go on a holiday to some place that

4

says if you go through customs here and we catch dope on yourself, on you, you’re going
to jail. ’Cause guess what? You’re going to jail. Now I don’t, in Canada we don’t bust
people for smoking drugs. We don’t do anything about it. But they have a rule. If I go to
Singapore, I ain’t gonna chew gum and throw it on the street. That’s the rule. Okay? So
–

Clark: But Bruce, at what point do the rules get to, we can, rules can be flexible, rules
can change. And you know what? Canada has changed over the years. This is not a
European country anymore. And, in fact, when Europeans came here, we didn’t start
living in longhouses and speaking Musqueam. We didn’t fit in with the culture that was
here. We created a new culture. And every year, as Canada becomes more
multicultural, as we should, we need to create new culture. We need to create –

Allen: And I’m sayin’ –

Clark: -- new ways of doing things, so laws have to be flexible. It’s not a question of
gee, come here and fit in. It’s a question of let’s create our society, watch it evolve as
new people come into it.

Allen: So why are you bustin’ them at the border for sittin’ there and not taking their
pictures for a passport. Why are you doing that? Who’s makin’ that rule up that they,
they can’t take a picture like that? Who’s makin’ the rule, who’s makin’ the, the rule up,
the second one here about, about, um, about people changing their names before they
get in? That’s like 1930!

Clark: I agree!

Allen: That’s like Ellis Island!

Clark: I agree!

Allen: Okay, I think it’s ridiculous! I don’t care if there’s three million Singhs comin’ in,
that’s their name. Leave it alone. That’s bashing.

Clark: Now Bruce, I accept your argument that lots of what you said in there has been
misinterpreted, particularly the first half because I think a lot of people heard that first half
and assumed that you agreed with some of those things.

Allen: I hate it.

Clark: That you agreed with the, yeah, and you hate it. I mean, you’ve made that point
pretty clear. I accept that. But do you understand why what you said has offended so
many people in the Indo-Canadian community?

Allen: No, I don’t. I think they’re uninformed. I think, I think they sat there, they didn’t
listen right. I think people choose what they want to hear. It happens all the time.
People choose what they want to hear. They don’t listen to the whole thing. They don’t
get it. And I mean, hey, if they’re, they’re, if they want to get angry, that’s their right. If
they want to phone in, that’s their right. I have no problem with that, okay? But I’m
entitled to take my opinion and put it on the air. That’s my job. And everything that I say,
ever since Don Imus had an opinion and said the wrong thing and lost his job, we have
this sensiti-, sensitivity training stuff here that I have to take my, every time I do one of
these things, it goes to Tom Plasteras or Ian Koenigsfest, uh, fellow, news, the news
director, he looks at it and, and says whether or not it can go. So, why didn’t it offend
him? It doesn’t offend people. It’s not, it’s not hate. You’re pushing hate, they say. I

5

don’t push hate. I said I want this to be the melting pot it’s supposed to be. I don’t like
people who have a problem every time playing the race card. I hate it. It’s so easy. It’s
so easy, ’cause all you people run from it.

Clark: Ah, I’m not runnin’ from it, Bruce Allen.

Allen: You’re not runnin’ from it ’cause I said it.

Clark: I’ve got you on the air. ’Cause I disagree with you and I believe in your right to
say what you want on the air on CKNW –

Allen: [?] do they?

Clark: And I think that’s what makes an interesting society. Wouldn’t we live in a boring
place if we didn’t have people like Bruce Allen saying what they want to say on the air? I
agree with you on that. Now, I disagree with your views, Bruce Allen, and some of the
other people who disagree, I mean, I don’t think you should be fired from CKNW, but lots
of other people think you should be.

Allen: Wh-, what does, what point do you disagree? What point do you disagree with
me, what I said?

Clark: I, I disagree with you when you say we don’t need them here. I totally disagree
with you on that –

Allen: We don’t need you here if you’re not gonna –

Clark: -- ’cause we do need immigrants in this country.

Allen: Hey listen.

Clark: And when you say people have to fit in, I say why can’t our laws be flexible?
Why can’t we change to meet the reality, –

Allen: Immigrants –

Clark: -- the changing reality of this country? Why does everybody have to act like a
European when they come to Canada, Bruce Allen?

Allen: Immigrants –

Clark: Just ’cause you’re an old white guy –

Allen: Immigrants, immigrants –

Clark: -- doesn’t mean they have to meet your standard!

Allen: Immigrants fit in all the time here and have forever. Forever and ever and ever.
This country wants immigration. We need immigration. But you know what we need?
We need the best of the best ’cause we’ve got the best country in the world, okay? And
we need the best of the best to come in here. And I’ll tell you something, Christy. The
best of the best sometimes don’t get in here and, and also there’s another problem here,
is that I believe, have your cultures, have all that. It’s diversification. And it’s great. I
love goin’ down to all those festivals. There’s different things. I think it makes a country

6

better, okay? But, boy, don’t start arguing with me about helmets on motorcycles, okay?
Don’t start off on me about wearin’, not wearin’, not wearin’ a hard hat at a construction
site. Don’t start me on that stuff. I shouldn’t even know about that stuff. Go settle it. Go
fix it up.

Clark: Bruce Allen, not only do they think that, some people think you should be fired
from CKNW, they also think that you should be fired from your role on the closing
ceremonies of the 2010 committee. You’re in a public role on that. You’re serving the
public, you’re doing it as a volunteer. They say you should be fired because your views
don’t reflect someone who understands the broad world and the diversity of people who
will be visiting our province. What do you say about that?

Allen: Anybody who says that’s insane. They’re insane. Okay? What my opinion is or
what my religion is or what my beliefs are have nothing to do with the Olympic Games.
Zero. Okay? I shouldn’t get kicked out of there because I’m an Anglican. I shouldn’t get
kicked out there because I’m a white bald-headed guy. I shouldn’t get kicked out of there
for any number, because of anything that I believe in. I’m allowed to have an opinion.
Okay? My, your, my opinions stop when my fist hits your nose. That’s it. Okay? That’s
when my opinion stops. And I sit there and I give my opinion up every day and I sit there
and make people think. As an editorialist, that’s my job. If these people get bent out of
shape, anybody who gets bent out of shape and says I’m gonna get you fired, I’m gonna
get you kicked off here, I’m gonna go blow your house up, I’m gonna do this, what kind of
people are these? That’s ridiculous. It’s got, I don’t lose my job for having an opinion.
You sit here all day long, don’t lose your job for having an opinion. Because it’s your job.
You’re lucky to have an opinion. But I don’t think you should lose your job if you have the
wrong opinion for somebody else sitting out there in radioland.

They were then joined by Harjinder Thind, the host of a current affairs show on CKYE-
FM (Surrey) (popularly known as Red FM).

Thind: Oh, this morning on my open-line talk show people are very much offended from
Sikh and Muslim community. People were angry and they were making their comments
that, uh, this gentleman Bruce Allen should be fired. And specifically he’s on Olympic
committee where lot of, uh, people are coming from other countries, uh, people of colour
and Colin Hanson should get rid of him, should kick him out from there. Specifically his
comments, uh, “we do not, we do not need you”. And, uh, “shut up and fit in”. Um, a lot
of people are angry in some groups. Even the talk show is finished, they’re calling me
and saying there should be an, uh, should be an demonstration in front of CKNW. And,
uh, they’re asking for your address and stuff. But, uh, we’re calming them down and, uh,
I understand there is a, there’s some kind of, um, organization and, uh, specifically from
the Sikh organizations, there’s some kind of complaint going through CRTC.

Clark: And, Harjinder, what are people saying? Are they calling Bruce Allen a racist?

Thind: They’re calling him racist, he’s, uh, spreading hatred, uh, you know, regarding
Muslims and Sikhs. His comments about burka-covered Muslim women and his
comments turban-wearing Mounties are causing problems and “shut up and fit in”.
People are saying it’s not America, it’s not a melting pot. Some people were very angry.
Some educated people, speaks very good English, they’re saying this, this guy, Bruce
Allen, this gentleman, he should be fired immediately and CRTC, should not be immune
to the CRTC rules. If this kind of comment was made on ethnic radio about the, about
the white community, I’m sure CRTC would shut down this radio. There’re all kind of
comments coming in.

7

Clark: But, Harjinder, you are an editorialist. You run your own radio show. You
express your views. What about Bruce Allen’s view to be able to say what he thinks? I
disagree with what he said. I find his views belligerent, obnoxious, I don’t like them. But I
defend his right to say them because I’m an editorialist too.

Thind: In our world, in our, you know, journalism world, you know, editorial is the last
thing that you want to touch. But, uh, like you say, this opinion, in my opinion, Bruce
Allen’s opinion is hitting the noses of Sikhs and Muslims. As long as your editorial is not
hitting somebody’s nose, it’s fine. But in this case, he crossed the line when he said “we
do not need you”. If really, you know, Canada needs immigrants, this, this country can’t
be built. The economy will collapse. I mean, it’s a changing Canada. What is Bruce
talking about? I could not understand which century he is living in.

[…]

Thind: Bruce, doesn’t matter what you say now. You made a big blunder because you
were angry. You’re not aware of this, uh, new diversity thing. We’re living in a different
society. When you were young, you were living in a different society. You, you sound
like a redneck. You sound like a racist when you’re saying these things.

Allen: Why, because I stand up for your right to have your picture taken? Because I
stand up for your right to vote with a burka on? Because I stand up for your right to keep
you, to keep your surnames? I’m a racist? How do you figure that?

Thind: No, no. I mean, I always respected your opinion. You had a strong opinion on
everything and including the immigrant issues. But this thing, you have crossed the line,
Bruce. You shouldn’t have said that that “we don’t need you”. You shouldn’t have said
that “shut up and fit in”.

Allen: I –

Thind: We’re not a melting pot, Bruce.

Allen: I said –

Thind: Why don’t you understand?

Host Christy Clark took a number of calls, both against and for Bruce Allen, before
taking one from Raj Chouhan, the MLA for Burnaby-Edmonds, and the NDP critic for
multiculturalism. Some of that dialogue went as follows:

Allen: I’m allowed to have a belief, sir.

Chouhan: Absolutely. But, you know, I think you have a bigger responsibili-,
responsibility as well. You’re an editorialist, you are on the largest radio station, I think, in
Western Canada, if not in Canada. It’s, when, when you say, it goes to lots of people and
you have to be very careful because when you say “shut up and fit in” and “if you don’t
like it, leave” those kinds of comments are not acceptable in this society now. You know,
it could have been, you know, people could have seen this normal [sic] thirty years ago.
But, you know, nobody owns, no one person, no one community owns this commu-, er,
this, this country. We all are Canadian citizens. It’s important that we have to respectful
[sic] of each other and we have to, you know, be careful what we say. We are not saying

8

that, you know, you just change the laws just to have somebody else to fit in. No, that’s
not the case. All we are saying is when you are saying that, as Christy has said, since
the economy is so good in this country and this province, we need immigrants. Without
immigrants, this country will clapse, er, collapse. You know, like we can’t even function.
And here we are, you know, telling them and we are inviting the world to 2010 games and
we are making these kinds of comments on CKNW.

Clark: Well, well, let’s get, Bruce what do you say to that? I mean, the point Raj, I think,
is essentially making, you have a bigger responsibility because you’re on the public
airwaves that we all share. These private opinions are yours, but you crossed a line
when you go on the public airwaves that we share to express them.

Allen: I think the reason you and I, Bill Good, anybody else doing talk radio is on the
public airwaves is to get people to think. And to prevent, to present a point of view. And
get a dialogue going back and forth. I really believe that. I don’t mind people sittin’ there
and disagreeing with me. I don’t mind. They’re entitled to disagree with me. What I
have a problem with is if you disagree with me, I’m gonna make sure that you don’t work.
I find that real offensive. Okay? I don’t, I don’t never go that route and I disagree with
lots of people, but I don’t call for their jobs, don’t call, don’t, you know I just don’t do that.
It seems that, it seems that we get calls on this thing that they want to punish you, punish
me for havin’ an opinion. You’re allowed to have an opinion, they’re allowed to have an
opinion, I’m allowed to have an opinion and when somebody doesn’t agree with me, I
don’t call for their job. I think that’s ridiculous.

Clark: There’s something fundamentally anti-democratic about trying to stop people
from speaking because you don’t like what they’re saying.

The public controversy continued and then, on September 26, Bruce Allen did another
Reality Check, just over three times the length of the September 13 editorial; the new
commentary went as follows:

I’m Bruce Allen, this is CKNW and this is your Reality Check. I wasn’t going to talk about
my rant of September 13th ever again. It was over with. Ninety seconds out of my life. A
few complaint letters. Same old, same old. But then something happened. That rant
began to take on a life of its own. Where one week later, one week, a couple of
politically-motivated individuals decided that they should take this rant and twist it into
something more controversial. The rant of September 13th was the opposite of what
others in our province are pinning their political objectives on. First of all, if anyone really
heard what I was saying, instead of just focussing on the phrase “shut up and fit in”, they
would have heard this. So I’ll say it slowly this time. Quote, “If I didn’t know better, it
would seem that there has been a lot of immigrant-bashing going on these past few
months,” end quote. I then proceeded to cite three examples of how I perceived two
immigrant groups were being bashed. This offended me. The first example had to do
with Sikh children being denied passport photos because of what they were wearing on
their head. I called this religious headgear a handkerchief. This is incorrect. It is not a
handkerchief. It is a patka or a turban. Like I said on The Christy Clark Show at the time,
and I’m saying it again today, if I offended anyone, I apologize. But where did the
handkerchief word come from? Oh, surprise, surprise, the Vancouver Sun in an article
written by Kelly Sinoski on August 17th. I didn’t hear Kelly Sinoski being labelled a racist
or that the Vancouver Sun was promoting hatred. Next thing the agitators focussed on
was the mispronunciation on my part of the name Kaur. At the time, I pronounced it
Khan due to a typo. Khan is a Muslim name, not a Sikh name. The name came up when
I ridiculed the immigration department for considering making those with the surnames of
Singh or Kaur change them to avoid administrative mistakes. I find this idea to be

9

ridiculous and, if imposed, would be race-bashing. The idea of burka-covered Muslim
women possibly not being allowed to vote was the next example of race-bashing that I
cited. In 2007, the very idea that this could ever be considered is absurd, and, to me,
would be race-bashing. These were all stories covered in the national press from coast
to coast. From there, I went on to cite a ten-year-old, but long-settled dispute as to
whether turbans should be allowed to be worn as a Mountie. And another one where the
motorcyclist wanted to be able to ride his bike without a helmet because he couldn’t fit
one over his turban. Let me make it perfectly clear. These disputes have been settled.
And I agree how they were settled. I have no problem with Sikhs wearing turbans in the
RCMP. We all read about it. Old news? Yes. Played to the hilt in the media? Yes.
Racial? No. And then I talked about the laws in this country. How they were spelled out
and easy to get a hold of. And that if you want to come to this country, or any other
country, as a visitor or an immigrant, you should respect them. I should know. My
grandparents immigrated to this country. And then the phrase that some people are
focussing on; the quote was “but if you choose to come to a place like Canada, then shut
up and fit in.” Too harsh? Okay. At worst, the wrong choice of words. My mail tells me
that most Canadians support immigration, want the multicultural experience, but also
want their new neighbours to respect the customs and laws of Canada. Most people who
immigrate to Canada come here because they left their homeland to search for a better
life. The rules of Canada will be ever-changing, as they should be. And our new arrivals
will and have [sic] a say in how they evolve. So imagine my surprise and shock when I
opened my door to get the Sunday paper and see a copy of the Province with the
headline “Furor Erupts after Radio Comments”. What furor? Because the media needed
a story so they fabricated one? Because this radio station and their high-paid talk show
host dragged this story out so for once they had something controversial to talk about
and didn’t have to climb off the fence to create it? Because politicians who are currently
out of favour now had something to twist around to hopefully help them move up the food
chain? And so it goes. Once again, people are listening and not hearing. Those with an
agenda prey upon that and feed the uninformed. I am the product of immigrants. Most of
us are. Canada would not be the great country it is without immigration. That’s a given.
But when the media misquotes and is being fuelled by malcontents, we stir up a situation
where only the media benefits. The story should’ve been stillborn and for a week it was.
But when politics entered the picture, the gloves were off. I go back to the first line of the
piece: “If I didn’t know better, it would seem that there has been a lot of immigrant-
bashing going on these past few months.” People heard, but didn’t listen. The furor has
been manufactured for political gain. The only good thing coming out of this is the
subsequent dialogue. People are talking. Many are talking to me and I have learned a
great deal. As long as we talk with an open mind, Canada will be a better place. But we
cannot let the politicians play their games at our expense. I’m sick of the misinformation,
the obvious promotion of political agendas and the words “racist” and “hate-mongering”
being used to describe my commentary. And so it dragged on with calls for my job, both
at CKNW and VANOC. Oh that’s really good. I don’t like your opinion, so you should
lose your job. I don’t like your opinion, so I’m gonna threaten your life. I don’t like your
opinion, so I’m going to vilify you. You’re allowed to disagree, but at least get your facts
right. Give your head a shake. Stop and take time to listen to the entire comment. If I
didn’t know better, it would seem that there has been a lot of immigrant-bashing going on
these past few months. I’m Bruce Allen. This is the Giant, CKNW NewsTalk 980.

The Complaints

The CBSC received approximately 176 complaints about the initial Reality Check
editorial. The majority of complainants cited the segment of September 13, but a few
also mentioned his appearance on The Christy Clark Show of September 21. Not all of
the complainants were given the opportunity to request a CBSC ruling either because

10

they had not provided a date and time of broadcast or had only learned of the
commentary from newspaper or other reports without personally hearing the broadcast
about which they were lodging their complaints. Of the 75 complainants who had
apparently heard the editorial and were permitted to request a ruling, only two did so.
Their complaints follow.

The first was a complaint dated September 21, originally filed with the CRTC, which
forwarded it to the CBSC in due course. It read in principal part as follows (the text of
all correspondence is included in Appendix B).

I would like to file a complaint regarding a segment of The Christy Clark Show whereby
an individual by the name Bruce Allen was a guest and during a ranting or some speech
was inciting hatred, and racist comments towards several ethnic communities in Canada.
[…]

Specifically the individual states "These immigrants should get out" and various other
hatred-filled comments about turbans and RCMP and making disturbing comments to say
the least.

On October 1, the second complainant also filed his original concerns with the CRTC,
which forwarded them in the customary way to the CBSC. He said in principal part,

Here it is quite evident what Bruce Allen is doing and saying. He has identified it as
“Immigrant Bashing” and then gives examples.

1. The Sikh Boys with Handkerchiefs (said to ridicule the situation).

2. The Burka-clad Muslim voter.

He then says all of these issues join the list where other immigrants have sought and
were given exceptions. Turban for Helmet, etc.

He then says, if you don't fit in, go home. A classic line of a man whose mind is
darkened by IGNORANCE.

Bruce Allen is clearly a racist, and expressed his honest viewpoint in this snippet, as
would any redneck, I suppose.

Bruce Allen should be taken off the air, and CKNW fined for allowing such atrocious
viewpoints to enter our airwaves; where Sikhs, Muslims, Anglos, French, Spanish and
many others have lived in harmony all along. We do not need someone in the media to
be stirring the pot and spreading hatred.

In his apology on September 26th, Allen has tried to save face as it may have become
apparent to him that he had opened his mouth a bit too wide. Maybe the listenership of
CKNW has changed to multicultural!

[…]

He was not using the examples of immigrant-bashing to help them fight a battle of any
sort! He was using it to add to the list of his redneck objections.

11

The Broadcaster’s Responses

During the month of October, the broadcaster sent the following reply to each of the 176
complainants, even, in other words, to those who likely had not heard the challenged
program themselves, but had expressed concerns about the editorial:

As you know, Reality Check is a short editorial segment, during which Mr. Allen routinely
expresses his point of view on particular issues. Depending on the topic he is discussing,
the program can be controversial.

Having listened to a tape of Reality Check, originally aired on September 13, 2007, we
confirm that while Mr. Allen did use strong (and in part, incorrect) language to make a
controversial point about a matter of public policy, his comments were not racist or
discriminatory, nor did they breach the CAB Code of Ethics, which is administered by the
CBSC and to which we adhere.

The CBSC has frequently stated that it is not any reference to race, national or ethnic
origin, religion, sex, marital status or physical or mental handicap that will be sanctioned,
but rather, only those references that contain abusive or unduly discriminatory material
(CFYI-AM re Scruff Connors and John Derringer Morning Show, Decision 01/02-0279).
We do not believe that Mr. Allen’s comments fit this description.

The piece was centered around the issue of how far, in Mr. Allen’s opinion, we should go
as a country to accommodate the cultural needs of Canadian immigrants. In making the
point that he believes immigrants should accept the laws of the country they immigrate to,
he referred to a number of examples in which Canadian Sikhs have either asked for
accommodation as a result of their religious customs or beliefs, or have been asked to
compromise those customs or beliefs in order to comply with Canadian rules. While Mr.
Allen referred specifically to members of the Sikh community, those references were not
racist or discriminatory comments about Sikhs, but were comments about well known
cultural conflicts from which the question of reasonable accommodation arises. By
stating that “we are being pilloried by special-interest groups that want special rules for
themselves”, Mr. Allen is making it clear that he is not taking issue with any particular
group, but rather with the fact that we have collectively agreed, as Canadians, to create
laws that apply to some and not others; that Canada’s laws do not apply to everyone
equally. In this sense, Mr. Allen’s comments were not abusive, discriminatory or racist.

As you may know, the topic of “reasonable accommodation” is currently being widely
discussed in Canada, most notably as a result of the Bouchard-Taylor Commission, an
initiative spearheaded by Quebec Premier Charest for the purpose of gauging public
sentiment on the issue of how far the province should go to accommodate religious
minorities. In making a statement about what Canada’s approach to “reasonable
accommodation” should be, it is our view that Mr. Allen was, on this particular occasion,
commenting on a matter of public interest about which he is entitled to express an
opinion. The CBSC has stated that there is nothing “more fundamental to the principle of
freedom of speech enshrined in the Charter than the entitlement of an individual to
express a differing view on a matter of public concern” (CKTB-AM re the John Gilbert
Show, Decision 92/93-0179). However unpopular his point of view may be, we maintain
that Mr. Allen should be free to comment on what is an issue of public policy.

12

All this being said, we appreciate that Mr. Allen was clumsy in his use of language during
the segment, referring, for example, to a “patka” as a “handkerchief”. He also incorrectly
referred to the name “Kaur”, a Sikh name, as “Khan”, a Muslim name. Mr. Allen
appeared on The Christy Clark Show on September 14, 2007 [sic, actually September
21] and apologized to anyone who may have been offended by these errors. We further
recognize that the manner in which Mr. Allen expressed himself may have been hurtful to
some listeners. In order to make amends for comments such as “shut up and fit in” –
comments Mr. Allen admits may have been “too harsh” - he broadcast a clarification on
September 26, 2007, during which he recognized the importance of immigration to
Canada’s continued vitality and success. As a result of the September 26th broadcast,
the Canadian Organization of Sikh Students, a group that had lodged a complaint
regarding the piece to the CBSC, issued a press release stating that they would not be
pursuing the matter any further.

One of the main objectives of talk-radio is to stimulate debate about topics that concern
its listeners. While we understand that the topic in question was a delicate one that
should have been handled with greater care, we do not believe that it violated the CBSC
Code of Ethics.

The Ruling Requests

Neither of the two complainants was satisfied by the broadcaster’s response. The first
supplemented his Ruling Request of October 18 with the following addendum:

The response from the broadcaster did not address my complaint that the commentary
was not factual, was intended to incite hatred towards a specific immigrant group and that
the comments were claimed to be an "editorial". It is important a ruling be provided to
prevent in the future such non-factual comments directed at selected minority groups that
are singled out by commentators based on non-factual information perpetuating hatred
towards that group by the public. If not addressed, many people may feel they can make
non-factual commentary towards ethnic groups based on personal bias, hatred or
intolerance. I find it extremely alarming that an individual can single out an ethnic group
on the personal basis of what he/she feels is not Canadian and does not adhere to the
commentator’s personal subjective views of what is acceptable.

The second sent a reaction to the station’s response on October 31. In his letter, he
said in principal part:

I am sorry to say that I do not agree with you. As a taxi driver, I have been at the
receiving end of racist aggression at least two times since the broadcast. Once the
people actually cited Bruce Allen as being their hero! They were upset that someone
wanted to translate the Canadian National Anthem to Punjabi.

Your response to me does not tally with Bruce Allen's rebuttal […] In his apology, Mr.
Allen has said very clearly that he was actually batting for the immigrant. The boys and
girls with last name Singh, Kaur, the burka-clad voter, also citing the old issues of helmet
and turban on motorcycles. And RCMP officer wearing a turban.

In your letter to me you have said that Bruce Allen has an opinion (from Sep 13 audio).
But Bruce Allen has contradicted you, saying he was on the side of the turban guys.

13

I have no qualms about people discussing these issues in an amicable manner.
However, when your show host says that those that do not fit in should go home, this is a
racist remark with clear repercussions. He did not say those that break the laws should
be deported. “Who does not fit in? And into what?” are my questions. Charter of Rights
ring a bell?

On November 7, he did file a Ruling Request, adding the following comments to it: “The
broadcaster does not say why Bruce Allen would make such inflammatory, and clearly
racist, remarks on its Radio Station. The ‘Reasonable Accommodation’ explanation is
stepping aside from the inflammatory and racist remarks made.”

THE DECISION

The B.C. Regional Panel considered the complaint under the following provisions of the
Canadian Association of Broadcasters (CAB) Code of Ethics:

Clause 2 – Human Rights

Recognizing that every person has the right to full and equal recognition and to enjoy
certain fundamental rights and freedoms, broadcasters shall ensure that their
programming contains no abusive or unduly discriminatory material or comment which is
based on matters of race, national or ethnic origin, colour, religion, age, sex, sexual
orientation, marital status or physical or mental disability.

Clause 6 – Full, Fair and Proper Presentation

It is recognized that the full, fair and proper presentation of news, opinion, comment and
editorial is the prime and fundamental responsibility of each broadcaster. This principle
shall apply to all radio and television programming, whether it relates to news, public
affairs, magazine, talk, call-in, interview or other broadcasting formats in which news,
opinion, comment or editorial may be expressed by broadcaster employees, their invited
guests or callers.

Clause 7 – Controversial Public Issues

Recognizing in a democracy the necessity of presenting all sides of a public issue, it shall
be the responsibility of broadcasters to treat fairly all subjects of a controversial nature.
Time shall be allotted with due regard to all the other elements of balanced program
schedules, and the degree of public interest in the questions presented. Recognizing
that healthy controversy is essential to the maintenance of democratic institutions,
broadcasters will endeavour to encourage the presentation of news and opinion on any
controversy which contains an element of the public interest.

The British Columbia Regional Panel Adjudicators read all of the correspondence and
listened to the Bruce Allen commentary, the Christy Clark Show on which Bruce Allen
was the invited guest, and the second Reality Check of September 26. The Panel
concludes unanimously that the broadcasts are not in breach of either Clause 2 or
Clause 7 of the CAB Code of Ethics. On the question of whether they are in breach of

14

Clause 6 of the Code, the Panel is evenly divided, with the result that the Panel does
not conclude that there is a breach of that Clause by CKNW.

Limits: A Preliminary Misunderstanding?

There are aspects of this decision on which the British Columbia Regional Panel agrees
and others on which the Panel is split, as will become apparent from the decision text
that follows. Among those on which there is agreement is that discussed in this section.
Bruce Allen stated on several occasions during the Christy Clark Show that his job as
an editorialist is to “give my opinion”, and, on another occasion, “I’m entitled to take my
opinion and put it on the air. That’s my job.” From there, on a couple of occasions he
said, “I don’t lose my job for having an opinion.” It goes without saying that the Panel
has no issue whatsoever with the question of the editorialist’s job, but, to the extent that
the implication of Allen’s view is that there are no limits to his right as an editorialist to
broadcast his opinion, the Panel disagrees. Ironically, he did observe once that “my
opinions stop when my fist hits your nose”, but nowhere in his first or second Reality
Check or during the Christy Clark Show, did he appear to relate that concession to the
reality of limitation, on the one hand, or excess, on the other.

Consequently, the Panel wishes to dispel the sense of absolute freedom conveyed by
Allen and to make it abundantly clear that there are limitations to what can be said on
Canadian airwaves, even in the context of an opinion expressed by an editorialist. An
opinion is not a blank cheque. It is not the equivalent of the Monopoly game “Get out of
Jail Free” card. As is provided in Clause 6 of the CAB Code of Ethics, the expression of
opinion, editorial or comment is restricted to that which is “fair and proper”. In that
sense, the underlying principle of freedom of expression is not absolute; it must always
be weighed against other societal values. In CHOM-FM and CILQ-FM re The Howard
Stern Show (CBSC Decision 97/98-0001+, October 17-18, 1997), the Quebec and
Ontario Panels put the point in the following words:

The CBSC has frequently observed that freedom of expression is the basic rule which it
applies in the rendering of its decisions but it believes that this principle is not absolute. It
is and must be subject to those values which, in a free and democratic society, entitle all
members of society, on the one hand, to speak freely while, on the other hand, remaining
free from the abrogation of those other values in which they and other Canadians believe.
Free speech without responsibility is not liberty; it is licence. The freedom to swing one’s
arm ends where it makes contact with one’s neighbour’s nose. The length of that arc is
what the CBSC must determine from case to case.

This decision will attempt to measure that arc and to determine whether anyone’s nose
has been bloodied by the broadcasts.

15

Abusive or Unduly Discriminatory Comments

The Panel is also in agreement on the measure of the first Reality Check against the
Human Rights Clause.

It has long been an established principle of the CBSC’s decisions in the area of human
rights that there can be comments broadcast that, while undeniably discriminatory, do
not breach the prohibition established in Clause 2 of the CAB Code of Ethics. In order
to exceed the bounds of the freedom of expression defined there, the discriminatory
comments must be abusive or unduly discriminatory, on the one hand, and must target
one of the groups identified in the concluding 18 words of the clause, on the other. The
human rights issue for the British Columbia Regional Panel to assess in the case of the
Bruce Allen commentary is, therefore, confined to whether the two foregoing conditions
have been met.

The first of these is whether any of the comments are abusive or unduly discriminatory.
In order to respond to that inquiry, the Panel must categorize and characterize the
comments. That is not an easy task, for the Panel finds that the Reality Check is
somewhat jumbled, unclear in its structure and presentation, and not skilfully crafted.

After the fact, Bruce Allen has tried to explain that his piece began with a sympathetic
observation on his part, namely, that “there’s been a lot of immigrant-bashing going on
in the past few months” and that he wanted no part of it, that he disagreed with it. To
use his words during the Christy Clark Show, “I don’t believe in that stuff. I hate it.”
Then, in his September 26 opinion piece, in which he deconstructed the original Reality
Check, he accused others of twisting his rant (the term used by Bruce Allen to
characterize his opinion piece) “into something more controversial” on the basis of their
“political objectives”. He asserted that the critics hadn’t “really heard what I was
saying.” He also framed the matter as “people are listening and not hearing” what he
said. Allen also cast blame on the media. He expressed his own “surprise and shock”,
whether feigned or real, at the fact that his commentary had generated a newspaper
headline. He then went so far as to accuse the media generally of promoting the story,
using the following language: “Because the media needed a story so they fabricated
one.”

Bruce Allen’s observations remind the Panel of the old story of the mother watching her
son in a military parade who exclaims “Look, everyone’s out of step but my Johnny.”
With the exception of a brief instant, when he provided his maximum concession, “at
worst, the wrong choice of words,” Allen seems to have blamed anyone and everyone
but himself for the furore that arose. The Panel does not share his view of where
responsibility lies. If listeners did not take away what Allen, after the fact, asserts they
ought to have, it is not because they have mis-heard or mis-read; it has solely to do with
what he wrote and said. Had he skilfully articulated the position he subsequently said

16

he meant in the first place, this public controversy might have been avoided. He did not
do so. He did not leave the sense in his first commentary that he in any way disagreed
with the examples of Government rulings he cited. In that respect, he was the author of
his own misfortune. The misunderstanding results primarily from his words, not from
the public’s absorption of them.

The foregoing being said, the Panel must assess the nature of the challenged
comments. It concludes that they are of two varieties, first of all, those that are the
examples of what the commentator called “immigrant-bashing” (in the first two-thirds of
the piece), and, second, the references to laws, choices and rules (in the final third).
The first category refers specifically to: Sikh religious headgear and passport
photographs; the predominance of the names stated to be Singh and Khan; burka-
covered Muslim women voting; turban-wearing Mounties; and the conflict between
turbans and helmets for motorcycle riders.

While most of the examples appear to be Sikh community focussed, they are not all of
that nature. In any event, the Panel finds none of the examples cited problematic in
their mere mention, under the Human Rights Clause. They are all issues of current, or
recent, public discussion, and, even if controversial, absolutely fair to raise and discuss.
(The question of their presentation is a matter dealt with below, under the heading “The
Presentation of the First Reality Check”.) The Panel concludes, therefore, that the
identification of the issues noted in this paragraph is neither unduly discriminatory nor
tied specifically to an identifiable group. In such circumstances, the Panel cannot, and
does not, conclude that the challenged Reality Check is in breach of the Human Rights
Clause of the CAB Code of Ethics.

The Presentation of the First Reality Check

The Panel is unable to agree on whether the presentation of the editorial opinion in
Bruce Allen’s Reality Check of September 13 was proper, in the sense of Clause 6 of
the CAB Code of Ethics. Three of the six Adjudicators consider that it was on the edge
of acceptability and three consider that it was over that edge. Since a finding of breach
requires a majority of Adjudicators on any Panel, and there is no such preponderance of
views in this instance, there will be no finding of breach of the “full, fair and proper
presentation” requirement in Clause 6. The separate opinions of those Adjudicators
who would not uphold the complaints and those who would are provided immediately
below.

17

Opinion of the Adjudicators Who Would Not Uphold the Complaint

The Adjudicators who consider that the broadcast of Bruce Allen’s commentary did not
breach Clause 6 of the CAB Code of Ethics do not declare themselves supportive of his
editorial. They acknowledge that the following statements are bullying, ignorant and
offensive: there are laws and rules in Canada that are “easy to find” and which you need
not abide by, by exercising your “right […] not to live here”; if you choose to live here,
“then shut up and fit in”; “we are being pilloried by special interest groups that just want
to make special rules for themselves”; and “These are the rules, there’s the door. If you
don’t like the rules, hit it. We don’t need you here. You have another place to go; it’s
called home.”

In the view of this group of Adjudicators, that group of statements is clearly uninviting
and not in the least inclusive. Moreover, they find those statements regrettable, if not
reprehensible. That said, it is their view that the offensive matter does not, on that
account, constitute a breach of the CAB Code of Ethics. They read the words as being
of limited application, limited, that is, to persons contemplating immigration to Canada.
On September 13, Allen said, “If you are immigrating to Canada” and “if you choose to
come to a place like Canada [all emphasis added].” His language suggested, however
unpleasantly, that immigrants must take the country as they find it, complete with its
laws and rules. The choice, he asserted, is to take it or leave it. While these
Adjudicators wish that his words had been less susceptible of the negative nuance in
which they were awash, they agree that he was only expressing a political perspective,
which he was free to espouse and to broadcast. Political speech is the most important
kind of speech to protect, and its occasional unpleasantness does not change its
nature. If anything, in this instance, as Allen himself argued, the provocative nature of
what he said did result in a heightened awareness of the issue and considerable further
discussion in the public place, a great democratic plus.

The bottom line for these Adjudicators is that the ineptitude and bullying tone of the
editorial have not rendered it sufficiently improper or unfair to be in breach of Clause 6
of the CAB Code of Ethics.

Opinion of the Adjudicators Who Would Uphold the Complaint

The main problem for the Adjudicators who conclude that there has been a breach lies
in the underlying assumptions of the language used by Allen. And here they find two
principal issues. The first is his assertion that it is immigrants who want to reshape
Canadian laws and rules. Allen says that, if you choose to come here, then you must fit
in with the rules that we have made. Us and them. Wrong, if not also arrogant. Laws
and rules are not immutable and they get reshaped by Canadians, who, in larger and

18

larger numbers, come from different traditions and ethnicities. We includes those
Canadians, both current immigrants and former, now established, immigrants.

Related to that is the second issue, namely, the mocking or condescending tone in his
statement “The children were wearing those handkerchiefs which are knotted at the top
of the head [emphasis added].” And in his reference to “Sikhs with the surname Singh
or Khan. […] Too many Singhs, too many Khans, that was the problem.” In fact, the
“handkerchief” is a “patka”, if not a dastar or a pugree. And Sikhs do not have the
surname “Khan”; it is “Kaur”. In other words, he has felt free to lash out at the practices
of those he characterizes as immigrants, and to do so without taking the time or
showing the respect to get his research right in the first place.

His arrogant perspective does not allow him to admit that many, probably most, of the
individuals who might wish some “reasonable accommodation” (to use the term that
was the subject of the recent Quebec Bouchard-Taylor Commission of Inquiry) of their
myths, traditions and practices are already Canadians. He (of the “we” camp) has no
monopoly on the definition of acceptable Canadian practices. Because he and
members of his family may not wear turbans or burkas does not entitle him to deride
those religious or traditional practices of other Canadians, whether of the first or older
generational presence in this country. While there is room for a legitimate debate on
the current Canadian rules relating to turbans and helmets, burkas and voting, and
other traditional issues to which he has not referred on this occasion, such as the
wearing of the kirpan, yarmulkes or other religious paraphernalia, it is not on the “us and
them” basis he has chosen. It is these incorrect and divisive statements that the Panel
finds improper, and consequently in breach of Clause 6 of the CAB Code of Ethics.

The Christy Clark Show: An Issue of Balance

The first of the complainants mentioned above registered his complaint about the Bruce
Allen rant made during the Christy Clark Show of September 21. While the foregoing
part of this decision deals thoroughly with the issue of the rant itself, the role of the
Christy Clark Show in this discussion merits comment.

On that episode of her afternoon show, Christy Clark pulled no punches. Having invited
the besieged editorialist as her guest on that date, after the then eight-day old
commentary had blown up, she got right to the point. She detailed the state of the
deluge of complaints made to the CBSC, Punjabi-language radio stations and to CKNW
itself. She then played the challenged 90-second Reality Check and then gave Bruce
Allen five uninterrupted minutes “to explain what you were trying to say in that.” She
began her reaction by stating her support for his right, as an editorialist, to say what he
wanted on the air, and then criticized what he said. She stated that Canada needs

19

immigrants, and that Canada is a multicultural country, far removed from its national
persona as a “European country”, and she challenged Allen’s sensitivity by asking “But
do you understand why what you said has offended so many people in the Indo-
Canadian community?”. As her show progressed, she invited one of the Allen critics,
Harjinder Thind, a host of the Surrey radio station CKYE-FM, to express his
perspective, and she then opened the line to callers, who spoke both for and against
Bruce Allen’s rant.

The point for the Panel is that Christy Clark provided strong balance on the challenged
editorial, within a single program. The editorialist was given his opportunity to explain,
and was then called upon to face critics and to taste some support as well. And
program host Clark weighed in without hesitation. That is balance. That is interactive
radio fulfilling an important societal function. That is Clause 7 of the CAB Code of
Ethics dealing with a controversial public issue exactly as envisioned by the drafters.
The Panel applauds Ms. Clark and the broadcaster for that extra effort.

Broadcaster Responsiveness

In every formal CBSC decision, the adjudicating Panel takes the time to assess the
responsiveness of the broadcaster to the complainant, in no small measure because of
the CBSC membership obligation of broadcasters to be responsive to members of the
public who take the time to express their concerns in writing. Occasionally, though,
broadcasters take steps that are far and away more sensitive to their audiences than
could reasonably be anticipated. This is such a case. In the first place, the broadcaster
responded in writing, not only to the 75 complainants who had actually heard the show,
but to all 176 complainants. The replies were focussed on the substance of the
controversy, and did not shy away from references to Bruce Allen, including to his
having been “clumsy” in his choice of language. They were thoughtful, sensitive to the
complainants’ concerns, and contextual (in the sense that they referred to the then
current Bouchard-Taylor Commission in Quebec and to the purpose of talk-radio).
Beyond that, they opened their airwaves to comments and criticisms about the Bruce
Allen editorial on the Christy Clark Show, the CKNW Morning News with Philip Till, the
Bill Good Show and the World Today with John McComb. The Program Director of
CKNW and Bruce Allen met with members of the community and Allen recorded
another Reality Check responding to the issues. The Panel considers that CKNW took
extraordinary steps to respond quickly and thoughtfully to the concerns of the public,
well beyond the station’s CBSC membership obligations.

This decision is a public document upon its release by the Canadian Broadcast

20

Standards Council. It may be reported, announced or read by the station against which
the complaint had originally been made; however, where, as in the present case, the
decision is favourable, the station is under no obligation to announce the result.

1

APPENDIX A

CBSC Decision 07/08-0127 & -0469
CKNW-AM re episodes of Bruce Allen’s Reality Check and the Christy Clark Show

Each weekday, CKNW broadcasts an editorial commentary segment by Bruce Allen called
Reality Check. In the segment, Allen provides his point of view on a current event or
recent news story. The following is a transcript of the Reality Check segment that was
broadcast on September 13, 2007.

I’m Bruce Allen, this is CKNW and this is your Reality Check. If I didn’t know any better, it
would seem that there’s been a lot of immigrant-bashing going on in the past few months. A
month ago, the Sikh community was all up in arms about Passport Canada refusing to issue
passports to three Sikh kids because they were wearing religious headgear for the photos.
The children were wearing those handkerchiefs which are knotted at the top of the head to
keep their hair intact. That incident came on the heels of an immigration plan that was in the
works to have Sikhs with the surname Singh or Khan to change those names so as to avoid
administrative mistakes. Too many Singhs, too many Khans, that was the problem. And
now we’ve got a controversy over the fact that Elections Canada has said that it’s all right to
have burka-covered Muslim women vote in elections when it is very clear that voters have to
be able to be identified when going to the polls. All of these issues joined the list that
contains the turban-wearing Mounties problem and the one where the motorcycle-rider was
angry that he had to wear a helmet as it is impossible to get it on over his turban. This is all
very simple. We have laws in this country. They are spelled out and they’re easy to get a
hold of. If you are immigrating to this country and you don’t like the rules that are in place,
then you have the right to choose not to live here. But if you choose to come to a place like
Canada, then shut up and fit in. We are a democracy, but it seems more and more that we
are being pilloried by special interest groups that just want to make special rules for
themselves. This is easy to solve. These are the rules, there’s the door. If you don’t like the
rules, hit it. We don’t need you here. You have another place to go; it’s called home. See
ya. I’m Bruce Allen and this is the Giant, CKNW NewsTalk 980.

On the September 21 episode of The Christy Clark Show, broadcast from 12:30 to 1:30
pm, she discussed the controversy generated by Bruce Allen’s commentary. The following
is a transcript of that program.

Clark: We all listen to his Reality Checks every day on CKNW. Bruce Allen offers his
opinion on every topic under the sun from wherever he happens to be travelling around the
globe. Well, today Bruce is here in studio because one of his daily Reality Checks has got
the Indo community, -Canadian community up in arms. At least ten complaints have been
lodged with the Canadian Broadcast Standards Council and the, his comments have been
burning up the phone lines on Punjabi-language radio stations as well. We here at CKNW
have also been deluged with complaints. Bruce is here, but first let’s hear what Bruce said in
his Reality Check last week that has people so offended.

I’m Bruce Allen, this is CKNW and this is your Reality Check. If I didn’t know any
better, it would seem that there’s been a lot of immigrant-bashing going on in the
past few months. A month ago, the Sikh community was all up in arms about
Passport Canada refusing to issue passports to three Sikh kids because they were

2

wearing religious headgear for the photos. The children were wearing those
handkerchiefs which are knotted at the top of the head to keep their hair intact.
That incident came on the heels of an immigration plan that was in the works to
have Sikhs with the surname Singh or Khan to change those names so as to avoid
administrative mistakes. Too many Singhs, too many Khans, that was the problem.
 And now we’ve got a controversy over the fact that Elections Canada has said that
it’s all right to have burka-covered Muslim women vote in elections when it is very
clear that voters have to be able to be identified when going to the polls. All of
these issues joined the list that contains the turban-wearing Mounties problem and
the one where the motorcycle-rider was angry that he had to wear a helmet as it is
impossible to get it on over his turban. This is all very simple. We have laws in this
country. They are spelled out and they’re easy to get a hold of. If you are
immigrating to this country and you don’t like the rules that are in place, then you
have the right to choose not to live here. But if you choose to come to a place like
Canada, then shut up and fit in. We are a democracy, but it seems more and more
that we are being pilloried by special interest groups that just want to make special
rules for themselves. This is easy to solve. These are the rules, there’s the door. If
you don’t like the rules, hit it. We don’t need you here. You have another place to
go; it’s called home. See ya. I’m Bruce Allen and this the Giant, CKNW NewsTalk
980.

Clark: Well that’s what he said verbatim in his Reality Check that’s got people so upset.
Bruce Allen is here in studio. Bruce, I’m going to give you five minutes, whatever you need,
uninterrupted, to explain what you were trying to say in that.

Allen: Okay, well here’s what I’m going to do, Christy. I’m going to break it down paragraph
by paragraph and comment on each one, except the ones that don’t mean anything. First
one I said “if I didn’t know any better, it would seem that there’s a lot of immigrant-bashing
going on in the past few months.” That’s what I, that’s nothing, okay? Then I said, “a month
ago, the Sikh community was all up in arms about Passport Canada refusing to issue
passports to three Sik, Sikh kids because they were wearing religious headgear. The
children were wearing those handkerchiefs which are knotted at the top of the head to keep
their hair intact.” I think that’s race-bashing. I think when you go take your, go to get your
passport photo, the only thing they care about is you can see your entire face. If girls pull
their hair back and put it in a beret [sic] behind their head, that’s fine. I can’t wear a baseball
cap. I can’t wear a, a, uh, hoodie. I gotta have my face exposed. Those kids have their face
exposed; that’s race-bashing. I think. Then I said, next thing, next paragraph, “that incident
came on the heels of an immigration plan that was in the works to have Sikhs with their
surnames Singh or Kaur to change those names to avoid administrative mistakes.” That’s
race-bashing. If your name’s Singh or if your name’s Kaur, you don’t need to change it
because you come to a country. I figure that’s race-bashing. I don’t like it. Next paragraph:
“and now we’ve got a controversy over the facts [sic] that Elections Canada has said that it’s
all right to have burka-covered women voting in an election when it is very clear that voters
have to be identified when going to the polls.” That some election official was trying to stop
these people from voting because they wear a burka headgear. It’s 2007. If you can’t
identify people by their fingerprints, by their driver’s licence, by their passport or something
else, then we’ve got a problem. That’s stupid. That’s race-bashing. Now, you gotta flip this
because it goes both ways. I said, “all, all, all of these issues joined the list that contains the
turban-wearing Mounties beef, the one where the motorcycle-rider was angry that he had to
wear a helmet as it is impossible to get it on over his turban.” Those are facts. Those were
headline stories when the fellow wanted to get into the Mounties but he felt that he, he should
be able to wear his turban. I’m sure they argued this out. I don’t know where it ended up.
He’s probably in the Mounties. But they, he, they, they took it to the papers. That’s playing
the race card. When the guy couldn’t wear his, get his, uh, helmet over his turban, he said
“why should I wear a helmet?” The rule says they have to wear a helmet. I stopped riding
motorcycles because I don’t like the helmet rule. I think it’s my business. If I want to wear a
helmet, that’s my business. If I don’t want to wear a helmet, that’s my business. I shouldn’t
be told to do that. But I, that was the rules. They made it a helmet rule. So I stopped riding a

3

motorcycle, okay? Why did I hear about this guy? Why did I hear about this guy sayin’ that
he couldn’t, that he didn’t want to wear a helmet because of his turban? Because he played
the race card and took it to the press. Next: “this is all very simple. We have laws in this
country. They’re spelled out and easy to get a hold of.” That’s all fine. “If you’re immigrating
to a country and you don’t like the rules that are in place, then you have the right to choose
not to live there.” Fine. “But if you come to a place like Canada, then shut up and fit in.”
Don’t try to change the rules, that’s what I’m trying to say. “We’re in a democracy, but more
and more we are going to be pilloried by special interest groups that want to make special
rules for themselves. This is easy to solve. These are the rules, there is the door. If you
don’t like it, hit it.” That’s fine, you don’t have to stay. You can go. We’re not going to drag
you in here. “We don’t need you here. You have another place to go. It’s called home” and
guess what, Christy? Home ain’t bad. Home’s the nicest place. I travel all the time. I can
hardly wait to get home. Okay, so I don’t find any of this, this is a bunch of crap that has
been dredged up by some people who don’t get it. And this is nothing, nothing race-bashing,
there’s nothing race-bashing here, there’s nothing racist in here. There’s no hate-mongering
in here, nothing. It’s an opinion, I’m an editorialist, I give my opinion, it’s supposed to prov-,
provoke controversy and I guess it’s provoked some controversy, but this is exactly what was
said. And how I said it.

Clark: Now Bruce, I support your right to be an editorialist. I support your right to say what
you want on the air. I don’t think what you said was hate speech. I don’t think anything you
said was illegal. I’m sure the Canadian Broadcast Standards Council is going to agree with
us. But when you say things like “Gee, we don’t need you here”, --

Allen: We don’t need –

Clark: I don’t agree with that.

Allen: We don’t need you here.

Clark: How can you say that about immigrants when we have an economy that is hurting for
people? We don’t have enough people to come work in this country. We should be begging
people to come to this country. It’s not, we can’t go out and say “we don’t need you here.”

Allen: We don’t need you here if you’re –

Clark: Bruce, we do need them here.

Allen: We don’t need you here if you’re not gonna play by the rules, if you’re not gonna fit in.
 I went to a speech, you remember David Lam was what? I guess the Attorney General of
British Columbia. I remember sitting there when he got some Man of the Year award in the
Hotel Vancouver. He sat up there, he’s a very eloquent man, he made a speech. He’s an
Oriental gentleman, made a speech, what he said is ra-, ringing in my ears forever. He said
we have wa-, got to watch in our country, or in our province that we don’t turn, don’t turn
immigration into ghettoization. He said we have to take these people, they have to fit in, we
have to be assimilated. You cannot be assimilated if you sit there all the time defending your
right to bring in your culture, all your stuff and, and, and just disregard ours. I know people
that smoke dope. I’m in the music business. They smoke dope all the time. They’re not
going to go on a holiday to some place that says if you go through customs here and we
catch dope on yourself, on you, you’re going to jail. ’Cause guess what? You’re going to jail.
 Now I don’t, in Canada we don’t bust people for smoking drugs. We don’t do anything about
it. But they have a rule. If I go to Singapore, I ain’t gonna chew gum and throw it on the
street. That’s the rule. Okay? So –

Clark: But Bruce, at what point do the rules get to, we can, rules can be flexible, rules can

4

change. And you know what? Canada has changed over the years. This is not a European
country anymore. And, in fact, when Europeans came here, we didn’t start living in
longhouses and speaking Musqueam. We didn’t fit in with the culture that was here. We
created a new culture. And every year, as Canada becomes more multicultural, as we
should, we need to create new culture. We need to create –

Allen: And I’m sayin’ –

Clark: -- new ways of doing things, so laws have to be flexible. It’s not a question of gee,
come here and fit in. It’s a question of let’s create our society, watch it evolve as new people
come into it.

Allen: So why are you bustin’ them at the border for sittin’ there and not taking their pictures
for a passport. Why are you doing that? Who’s makin’ that rule up that they, they can’t take
a picture like that? Who’s makin’ the rule, who’s makin’ the, the rule up, the second one here
about, about, um, about people changing their names before they get in? That’s like 1930!

Clark: I agree!

Allen: That’s like Ellis Island!

Clark: I agree!

Allen: Okay, I think it’s ridiculous! I don’t care if there’s three million Singhs comin’ in, that’s
their name. Leave it alone. That’s bashing.

Clark: Now Bruce, I accept your argument that lots of what you said in there has been
misinterpreted, particularly the first half because I think a lot of people heard that first half and
assumed that you agreed with some of those things.

Allen: I hate it.

Clark: That you agreed with the, yeah, and you hate it. I mean, you’ve made that point
pretty clear. I accept that. But do you understand why what you said has offended so many
people in the Indo-Canadian community?

Allen: No, I don’t. I think they’re uninformed. I think, I think they sat there, they didn’t listen
right. I think people choose what they want to hear. It happens all the time. People choose
what they want to hear. They don’t listen to the whole thing. They don’t get it. And I mean,
hey, if they’re, they’re, if they want to get angry, that’s their right. If they want to phone in,
that’s their right. I have no problem with that, okay? But I’m entitled to take my opinion and
put it on the air. That’s my job. And everything that I say, ever since Don Imus had an
opinion and said the wrong thing and lost his job, we have this sensiti-, sensitivity training
stuff here that I have to take my, every time I do one of these things, it goes to Tom Plasteras
or Ian Koenigsfest, uh, fellow, news, the news director, he looks at it and, and says whether
or not it can go. So, why didn’t it offend him? It doesn’t offend people. It’s not, it’s not hate.
You’re pushing hate, they say. I don’t push hate. I said I want this to be the melting pot it’s
supposed to be. I don’t like people who have a problem every time playing the race card. I
hate it. It’s so easy. It’s so easy, ’cause all you people run from it.

Clark: Ah, I’m not runnin’ from it, Bruce Allen.

Allen: You’re not runnin’ from it ’cause I said it.

Clark: I’ve got you on the air. ’Cause I disagree with you and I believe in your right to say

5

what you want on the air on CKNW –

Allen: [?] do they?

Clark: And I think that’s what makes an interesting society. Wouldn’t we live in a boring
place if we didn’t have people like Bruce Allen saying what they want to say on the air? I
agree with you on that. Now, I disagree with your views, Bruce Allen, and some of the other
people who disagree, I mean, I don’t think you should be fired from CKNW, but lots of other
people think you should be.

Allen: Wh-, what does, what point do you disagree? What point do you disagree with me,
what I said?

Clark: I, I disagree with you when you say we don’t need them here. I totally disagree with
you on that –

Allen: We don’t need you here if you’re not gonna –

Clark: -- ’cause we do need immigrants in this country.

Allen: Hey listen.

Clark: And when you say people have to fit in, I say why can’t our laws be flexible? Why
can’t we change to meet the reality, –

Allen: Immigrants –

Clark: -- the changing reality of this country? Why does everybody have to act like a
European when they come to Canada, Bruce Allen?

Allen: Immigrants –

Clark: Just ’cause you’re an old white guy –

Allen: Immigrants, immigrants –

Clark: -- doesn’t mean they have to meet your standard!

Allen: Immigrants fit in all the time here and have forever. Forever and ever and ever. This
country wants immigration. We need immigration. But you know what we need? We need
the best of the best ’cause we’ve got the best country in the world, okay? And we need the
best of the best to come in here. And I’ll tell you something, Christy. The best of the best
sometimes don’t get in here and, and also there’s another problem here, is that I believe,
have your cultures, have all that. It’s diversification. And it’s great. I love goin’ down to all
those festivals. There’s different things. I think it makes a country better, okay? But, boy,
don’t start arguing with me about helmets on motorcycles, okay? Don’t start off on me about
wearin’, not wearin’, not wearin’ a hard hat at a construction site. Don’t start me on that stuff.
 I shouldn’t even know about that stuff. Go settle it. Go fix it up.

Clark: Bruce Allen, not only do they think that, some people think you should be fired from
CKNW, they also think that you should be fired from your role on the closing ceremonies of
the 2010 committee. You’re in a public role on that. You’re serving the public, you’re doing it
as a volunteer. They say you should be fired because your views don’t reflect someone who
understands the broad world and the diversity of people who will be visiting our province.
What do you say about that?

6

Allen: Anybody who says that’s insane. They’re insane. Okay? What my opinion is or
what my religion is or what my beliefs are have nothing to do with the Olympic Games. Zero.
 Okay? I shouldn’t get kicked out of there because I’m an Anglican. I shouldn’t get kicked
out there because I’m a white bald-headed guy. I shouldn’t get kicked out of there for any
number, because of anything that I believe in. I’m allowed to have an opinion. Okay? My,
your, my opinions stop when my fist hits your nose. That’s it. Okay? That’s when my opinion
stops. And I sit there and I give my opinion up every day and I sit there and make people
think. As an editorialist, that’s my job. If these people get bent out of shape, anybody who
gets bent out of shape and says I’m gonna get you fired, I’m gonna get you kicked off here,
I’m gonna go blow your house up, I’m gonna do this, what kind of people are these? That’s
ridiculous. It’s got, I don’t lose my job for having an opinion. You sit here all day long, don’t
lose your job for having an opinion. Because it’s your job. You’re lucky to have an opinion.
But I don’t think you should lose your job if you have the wrong opinion for somebody else
sitting out there in radioland.

Clark: Couldn’t agree with you more. Coming up, we’re going to hear from Harjinder Thind.
 He’s a host in Punjabi-language radio. He’ll be coming in with a report on what he’s hearing
out there. And your calls today. I’m here with Bruce Allen and you’re on CKNW NewsTalk
980, a place where you can always find opinions.

- break

Clark: Bruce Allen does his Reality Check every day here on CKNW. Everyone will have
heard most of his Reality Checks recently, but one in particular has got the Indo-Canadian
community up in arms. He said some things that are burning up the lines in Indo-Canadian
radio. Harjinder Thind is the host on, of his own radio show. It’s a current affairs show on
Red FM. He joins me now. Mister, Mister Thind, thank you for joining me.

Thind: Hello?

Clark: Hello. What are you hearing from listeners about Bruce Allen’s comments on
CKNW?

Thind: Oh, this morning on my open-line talk show people are very much offended from
Sikh and Muslim community. People were angry and they were making their comments that,
uh, this gentleman Bruce Allen should be fired. And specifically he’s on Olympic committee
where lot of, uh, people are coming from other countries, uh, people of colour and Colin
Hanson should get rid of him, should kick him out from there. Specifically his comments, uh,
“we do not, we do not need you”. And, uh, “shut up and fit in”. Um, a lot of people are angry
in some groups. Even the talk show is finished, they’re calling me and saying there should be
an, uh, should be an demonstration in front of CKNW. And, uh, they’re asking for your
address and stuff. But, uh, we’re calming them down and, uh, I understand there is a, there’s
some kind of, um, organization and, uh, specifically from the Sikh organizations, there’s some
kind of complaint going through CRTC.

Clark: And, Harjinder, what are people saying? Are they calling Bruce Allen a racist?

Thind: They’re calling him racist, he’s, uh, spreading hatred, uh, you know, regarding
Muslims and Sikhs. His comments about burka-covered Muslim women and his comments
turban-wearing Mounties are causing problems and “shut up and fit in”. People are saying
it’s not America, it’s not a melting pot. Some people were very angry. Some educated
people, speaks very good English, they’re saying this, this guy, Bruce Allen, this gentleman,
he should be fired immediately and CRTC, should not be immune to the CRTC rules. If this
kind of comment was made on ethnic radio about the, about the white community, I’m sure

7

CRTC would shut down this radio. There’re all kind of comments coming in.

Clark: But, Harjinder, you are an editorialist. You run your own radio show. You express
your views. What about Bruce Allen’s view to be able to say what he thinks? I disagree with
what he said. I find his views belligerent, obnoxious, I don’t like them. But I defend his right
to say them because I’m an editorialist too.

Thind: In our world, in our, you know, journalism world, you know, editorial is the last thing
that you want to touch. But, uh, like you say, this opinion, in my opinion, Bruce Allen’s opinion
is hitting the noses of Sikhs and Muslims. As long as your editorial is not hitting somebody’s
nose, it’s fine. But in this case, he crossed the line when he said “we do not need you”. If
really, you know, Canada needs immigrants, this, this country can’t be built. The economy
will collapse. I mean, it’s a changing Canada. What is Bruce talking about? I could not
understand which century he is living in.

Allen: Okay, Harjinder, --

Thind: You know, like a redneck racist.

Allen: Okay, Harjinder, this is Bruce Allen. Listen, I sat there, the first three things I said is I
was angry about the way people in the Sikh community were treated. I was angry about
those kids not allowed their passport, people wouldn’t take their passport picture. I thought it
was offensive. I thought it was offensive that they wanted to po-, there was talk about having
the names Singh and Kaur changed. I thought that’s r-, I thought that’s race-bashing. I don’t
believe in that stuff. I hate it. I don’t think that the women who are wearing burkas should be
disallowed to vote. People were trying to disallow them to vote. I don’t believe even if they
kept those burkas on, they should be allowed to vote and, uh, I think there’s many ways to let
them vote, whether it’s by fingerprints, whether it’s by a driver’s licence, whether it’s by their
passport. I don’t know, but I’m against that stuff. That’s race-bashing.

Thind: So that’s why –

Allen: And, and the government – excuse me, I’ll let you talk – the government is race-
bashing there, not Bruce Allen. I found it offensive what the government and government
agencies were doing. And they were getting in the way of people settling in this country.
That’s what I believe.

Thind: Bruce, doesn’t matter what you say now. You made a big blunder because you were
angry. You’re not aware of this, uh, new diversity thing. We’re living in a different society.
When you were young, you were living in a different society. You, you sound like a redneck.
You sound like a racist when you’re saying these things.

Allen: Why, because I stand up for your right to have your picture taken? Because I stand
up for your right to vote with a burka on? Because I stand up for your right to keep you, to
keep your surnames? I’m a racist? How do you figure that?

Thind: No, no. I mean, I always respected your opinion. You had a strong opinion on
everything and including the immigrant issues. But this thing, you have crossed the line,
Bruce. You shouldn’t have said that that “we don’t need you”. You shouldn’t have said that
“shut up and fit in”.

Allen: I –

Thind: We’re not a melting pot, Bruce.

8

Allen: I said –

Thind: Why don’t you understand?

Allen: I said –

Thind: You said you took a training. Diversity, you will never see that. I’m, I’m very doubtful
how CKNW is handling this issue.

Allen: I, I am saying if you’re not going to obey the rules of this country, then we don’t need
you. And I’m going to tell you another thing too. I believe –

Thind: Hey, hey –

Allen: -- that people, hold it.

Thind: The Sikh community and Muslim community are the most law-abiding community
here in Lower Mainland and in Canada. I mean, if they have, are preserving their culture, --

Allen: And it’s –

Thind: -- they’re preserving their, their turbans or burkas, do you think you don’t need them?

Allen: No, I didn’t say that. I’m saying, I’m saying, no, I want them in here. You didn’t hear
what I said in the first three things, obviously. You’re focussing on two words: “if you don’t
like it, hit it” and you’re focuing [sic] on “shut up and fit in”. That’s, that’s what you’re, that’s
what you’re focussing on. You’re not focussing on anything. You’re focussing on “shut up
and fit in” and you’re saying “if don’t like it, hit it”. That’s ridiculous. I sat there and said
exactly what I said. I think these people are getting race-bashed. And I don’t like it, okay?
And I believe that all these people should be treated fairly. I believe that Canadians should
always be treated fairly and I think that people who come to this country should respect the
laws of this country. The laws of this country. Okay? Only the laws. They can do whatever
they want as they respect the laws of this country.

Thind: [?] fit in the way the society is, that Western society is. They don’t have to drop their
dress, their culture, their religion in order to fit in. They can fit in. They are law-abiding
people, but, as far as I’m concerned, you should be fired from that Olympic committee.
There are all kinds of –

Allen: Oh that’s –

Thind: -- people coming from all over the world.

Allen: -- that, yeah, that’s got, what I say –

Thind: Colin Hanson is, will be a weakling if he doesn’t fire you. In my opinion.

Allen: What I, what, that’s in your opinion. And you know what? You’re entitled to have it.
And you know what? Anybody who sits there and sits there and worries about my
editorialism and shoves it up to the Olympic Committee is really, really unfair, Sir. And that’s
got, one, it’s got nothing to do with the other.

Clark: Up next, your calls. We’re here with Bruce Allen in studio. This is Christy Clark and
you’re on CKNW NewsTalk 980.

9

- break

Clark: I’m here with Bruce Allen today. He did a Reality Check a couple of, a, a, a week
ago that has a lot of people offended in the Indo-Canadian community. Among other things,
he that if people come here and they don’t like our laws, they should maybe perhaps just go
home, if they don’t want to shut up and fit in. I’m paraphrasing, Bruce. I hope you don’t mind.
 I’ll welcome your calls to him today. 604-280-9898. Cathy, you’re on the Corus Radio
Network.

Cathy: Hey Christy and Bruce, I just want to say thank you for standing up and telling it like it
is. So m-, so many of us just want to sit back and just accept it and not say anything, but
gripe about it and I just –

Allen: And, and Cathy, and Cathy? Why do you think that is? Why do you think that is, that
people just sit back and take it?

Cathy: I have no idea.

Allen: I’m gonna tell ya, I’m gonna tell ya right why it isn’t. ’Cause I gotta, ’cause you then
would have to sit across from Christy Clark glaring at you while she called you some ignorant,
um, –

Clark: No, no, no. I said, I said –

Allen: – ignorant, belligerent.

Clark: – your views were belligerent.

Allen: Okay, and –

Clark: I didn’t say you were ignorant.

Allen: And, and two, and two cameras here sittin’ on, making a news show, people calling
for your jobs. That’s why you don’t say it. And that’s what Canadians do. They don’t say it.
They eat it.

Cathy: And I thank you for it because we need –

Allen: Oh great, you can buy me a beer when I’m unemployed.

Cathy: -- because we need to hear it.

Clark: Ron, you’re on with Bruce Allen.

Ron: Hey Bruce, uh, uh, I think you’re sayin’ the right thing. And then for Christy Clark, I
think she’s the classic liberal lefto trying to stifle freedom of speech in this country.

Clark: Ron, don’t you remember when the unions used to burn me in effigy in the parking lot
every weekend just for fun?

Ron: Hey, hey, hey Christy, I don’t care what the unions used to do. You’re wrong in this
case. Bruce is right. A person, my, my grandparents came from the Ukraine. I remember
as a child being belittled by my, by the new country, right? I remember all of that, but guess
what? I grew up, I adjusted, my children have adjusted. We came from the Ukraine. We
used to wear big funny hats and big, big furry pants and all that sort of stuff on the farm.

10

They don’t do that anymore. We’ve adjusted to the society. I didn’t expect the society to
adjust to the way I dressed, okay? And what, what Bruce is saying is if you’re not willing to
conform to our great country, then get out. I think people should get out. I don’t think we
should have criminals coming into this country, for example. We don’t even screen people
who come into this country. You know? It’s stupid. And what Bruce is saying is right. And if
you can’t say that and if you lose your job over that, then this country is totally screwed. And I
know it is already.

Clark: You know, I agree with Ron’s right to say it, but I do disagree with his view that I’m a
leftie. [she & Allen laugh]

Allen: I didn’t know they burned you in effigy in the parking lot.

Clark: Oh, every weekend. [laughs] William, you’re on with Bruce Allen.

William: Yeah, I wanted to point out that the protagonist speaking against Bruce this morning,
er, to Bruce, um, was, was trying to put words in Bruce’s mouth. He wouldn’t, he wouldn’t
quote the whole thing. Bruce said if you don’t, you know, obey our laws, if you et cetera, then
we don’t need you. And that’s a fact. And this man, he, he, the protagonist mishandled his
argument very badly and I want people to know, you know, don’t listen to what the man said
Bruce said. Listen to what Bruce did say. And I agree with Bruce on everything he did say so
far.

Allen: Thank you, sir. You know there’s a very interesting thing, Christy, when I’m doin’
some of these Reality Checks. I’d done a Reality Check on it. I didn’t know that in the United
States George Bush has three, three, uh, three forty-seven planes. And when you’ve got a
lot of criminals arrested for stuff, whether Guatemalans, Puerto Ricans, uh, uh, um,
Guatemalans, Bolivians, Mexicans, whatever, they take these people, instead of keeping
them in jail, because it’s so expensive to keep them in jail, because they broke the laws of
their country whether it’s drug dealing, whether it’s holding up a 7-11, whether it’s drunk
driving, I don’t know what it is, and they just put them in the planes and drop them off like a
taxi. Okay? And you know what? That’s not a bad thing. Okay? If some, if criminals – I’m
saying criminals now – we don’t need, you know, we don’t need these problems. George
Bush, I think, that probably the only one good thing he’s doing, is because it’s, it’s a problem
if people don’t obey the laws. And I say if you don’t obey the laws, then you don’t need to
come here. And if I go to your country, guess what? I got to obey your laws. And I will. And
do.

Clark: Donna, you’re on with Bruce Allen.

Donna: Thank you. I’d like to thank Bruce for his comments. He’s the biggest breath of
fresh air we’ve had in newscasts in a long time. I agree with everything he said and I have
real difficulty, Christy, with your suggestion that we should change our laws to suit these
people.

Clark: Why not?

Donna: [???]. Thank you.

Clark: Why shouldn’t we change our laws to suit other people that are coming in to the
country? The country changes. The, the fabric of the society changes. Why shouldn’t we
adapt so that we can recognize the new people that are coming into this country? This
country doesn’t belong to Europeans.

Allen: Aren’t we doing that al-- ?

11

Clark: Just because I happen to have come, come from a European background and so do
you, Bruce, it’s not like our rules should always prevail.

Allen: I agree. But aren’t we changing those laws, aren’t our laws always evolving?
There’s a, there’s a system to do it.

Clark: Absolutely, they’re always evolving.

Allen: And, and the system isn’t by playing the race card all the time in the newspapers and,
and on airwaves to get everybody freaked. ’Cause nobody likes to have the race card played
on them because it’s nearly indefensible. Even if it is defensible, people are scared of it.

Clark: Raj, you’re on with Bruce Allen.

Raj: Hi, Christy. Uh, this is Raj Chouhan, I’m the MLA for Burnaby-Edmonds.

Clark: Yes.

Raj: And NDP critic for multiculturalism. I think more Bruce speaks the bigger the hole
he’s digging. Uh, you know, it’s a simple matter. He should apologize because he did make
a wrong statement. This isn’t the same country as he used to live thirty, forty, fifty years ago.
 You know, as you have said, and first of all, you know, welcome to the left side, Christy.

Clark: Oh, you know what? I hate it when people say that. It makes me want to reject
everything I’ve just, you know what? If I, all I am is I’m a, I’m, I’m a small-l liberal. I believe
that people should be able to do what they want without interference from the state as much
as they possibly can. Don’t make that to be some big left-wing thing.

Allen: And what’s this –

Clark: I think that if people want to be able to wear whatever clothes they like, to look
whatever the way they like, to live however they like as long as it doesn’t harm any other
people, it is no business of the state to stop them. Don’t make me out to be a leftie, Raj.
That’s not fair.

Allen: Raj, Raj, I want to say one thing, sir, I want to say one thing. If there’s something on
there that I said that offended you, I don’t want to, I don’t want to offend people personally,
okay? I want to, I want to say what my views are. If I offend somebody, I’m sorry about it. I
don’t mean to offend people, although it’s, it’s, my, my job nearly constitutes that that’s gonna
happen. But this isn’t a personal attack on people. It’s something that I believe, okay?

Raj: No, I understand, Bruce. It’s not like you –

Allen: I’m allowed to have a belief, sir.

Raj: Absolutely. But, you know, I think you have a bigger responsibili-, responsibility as
well. You’re an editorialist, you are on the largest radio station, I think, in Western Canada, if
not in Canada. It’s, when, when you say, it goes to lots of people and you have to be very
careful because when you say “shut up and fit in” and “if you don’t like it, leave” those kinds of
comments are not acceptable in this society now. You know, it could have been, you know,
people could have seen this normal [sic] thirty years ago. But, you know, nobody owns, no
one person, no one community owns this commu-, er, this, this country. We all are Canadian
citizens. It’s important that we have to respectful [sic] of each other and we have to, you
know, be careful what we say. We are not saying that, you know, you just change the laws

12

just to have somebody else to fit in. No, that’s not the case. All we are saying is when you
are saying that, as Christy has said, since the economy is so good in this country and this
province, we need immigrants. Without immigrants, this country will clapse, er, collapse.
You know, like we can’t even function. And here we are, you know, telling them and we are
inviting the world to 2010 games and we are making these kinds of comments on CKNW.

Clark: Well, well, let’s get, Bruce what do you say to that? I mean, the point Raj, I think, is
essentially making, you have a bigger responsibility because you’re on the public airwaves
that we all share. These private opinions are yours, but you crossed a line when you go on
the public airwaves that we share to express them.

Allen: I think the reason you and I, Bill Good, anybody else doing talk radio is on the public
airwaves is to get people to think. And to prevent, to present a point of view. And get a
dialogue going back and forth. I really believe that. I don’t mind people sittin’ there and
disagreeing with me. I don’t mind. They’re entitled to disagree with me. What I have a
problem with is if you disagree with me, I’m gonna make sure that you don’t work. I find that
real offensive. Okay? I don’t, I don’t never go that route and I disagree with lots of people,
but I don’t call for their jobs, don’t call, don’t, you know I just don’t do that. It seems that, it
seems that we get calls on this thing that they want to punish you, punish me for havin’ an
opinion. You’re allowed to have an opinion, they’re allowed to have an opinion, I’m allowed to
have an opinion and when somebody doesn’t agree with me, I don’t call for their job. I think
that’s ridiculous.

Clark: There’s something fundamentally anti-democratic about trying to stop people from
speaking because you don’t like what they’re saying.

Allen: Yes.

Clark: I mean, that’s the problem with this, right?

Allen: Yes.

Clark: Is that, if they try and, I mean, I don’t agree with your view, but I recognize a lot of
people share it. And I think it’s in my interest to be able to have an argument with you
because I think that I’m going to be able to persuade people. But if I tell you to shut up and
not say it, then how will we ever persuade people?

Allen: You won’t. You’ll have ghettoization, what David Lam said. And, you know, Christy, I
mean, I listen to your show a lot, I listen to all you guys. And I think that, I think that your best
shows are where there’s something controversial. Your worst shows are when you, doin’
some pup piece on some guy’s book or something. You know, I mean, that’s, but, I mean,
when you’re doin’, when you’re doin’ hard-hitting stuff, I think it’s very, very good radio and I
think it makes us all out on the airwaves thinking you do a lot of it and I appreciate you guys
for doin’ it. I know it’s a tough job. I’ve done it myself.

Clark: Stay with us. Bruce’s promised to stay for another fifteen minutes. We’ll take more
of your calls, read some of your e-mails and if you’re listening to The Christy Clark Show on
the Corus R-, Network, right now, I’d like to say hello to Cathy MacDonald of Delta. Cathy,
call us within thirty minutes, get a hundred dollars cash, plus your name will go into the grand
prize draw for the paradise dream vacation for two at the beautiful all-inclusive Oasis Cancun
in sunny Mexico courtesy of Corus Radio and Sunwing Vacations. Cathy McDormund, Delta
give us a call within thirty minutes and claim your prize. This is Christy Clark and you’re
listening to CKNW NewsTalk 980.

13

CKNW also sent a copy of the Reality Check segment of September 26 in which Bruce
Allen apologized for his remarks.

I’m Bruce Allen, this is CKNW and this is your Reality Check. I wasn’t going to talk about my
rant of September 13th ever again. It was over with. Ninety seconds out of my life. A few
complaint letters. Same old, same old. But then something happened. That rant began to
take on a life of its own. Where one week later, one week, a couple of politically-motivated
individuals decided that they should take this rant and twist it into something more
controversial. The rant of September 13th was the opposite of what others in our province are
pinning their political objectives on. First of all, if anyone really heard what I was saying,
instead of just focussing on the phrase “shut up and fit in”, they would have heard this. So I’ll
say it slowly this time. Quote, “If I didn’t know better, it would seem that there has been a lot
of immigrant-bashing going on these past few months,” end quote. I then proceeded to cite
three examples of how I perceived two immigrant groups were being bashed. This offended
me. The first example had to do with Sikh children being denied passport photos because of
what they were wearing on their head. I called this religious headgear a handkerchief. This
is incorrect. It is not a handkerchief. It is a patka or a turban. Like I said on The Christy
Clark Show at the time, and I’m saying it again today, if I offended anyone, I apologize. But
where did the handkerchief word come from? Oh, surprise, surprise, the Vancouver Sun in
an article written by Kelly Sinoski on August 17th. I didn’t hear Kelly Sinoski being labelled a
racist or that the Vancouver Sun was promoting hatred. Next thing the agitators focussed on
was the mispronunciation on my part of the name Kaur. At the time, I pronounced it Khan
due to a typo. Khan is a Muslim name, not a Sikh name. The name came up when I
ridiculed the immigration department for considering making those with the surnames of
Singh or Kaur change them to avoid administrative mistakes. I find this idea to be ridiculous
and, if imposed, would be race-bashing. The idea of burka-covered Muslim women possibly
not being allowed to vote was the next example of race-bashing that I cited. In 2007, the very
idea that this could ever be considered is absurd, and, to me, would be race-bashing. These
were all stories covered in the national press from coast to coast. From there, I went on to
cite a ten-year-old, but long-settled dispute as to whether turbans should be allowed to be
worn as a Mountie. And another one where the motorcyclist wanted to be able to ride his
bike without a helmet because he couldn’t fit one over his turban. Let me make it perfectly
clear. These disputes have been settled. And I agree how they were settled. I have no
problem with Sikhs wearing turbans in the RCMP. We all read about it. Old news? Yes.
Played to the hilt in the media? Yes. Racial? No. And then I talked about the laws in this
country. How they were spelled out and easy to get a hold of. And that if you want to come
to this country, or any other country, as a visitor or an immigrant, you should respect them. I
should know. My grandparents immigrated to this country. And then the phrase that some
people are focussing on; the quote was “but if you choose to come to a place like Canada,
then shut up and fit in.” Too harsh? Okay. At worst, the wrong choice of words. My mail
tells me that most Canadians support immigration, want the multicultural experience, but also
want their new neighbours to respect the customs and laws of Canada. Most people who
immigrate to Canada come here because they left their homeland to search for a better life.
The rules of Canada will be ever-changing, as they should be. And our new arrivals will and
have a say in how they evolve. So imagine my surprise and shock when I opened my door to
get the Sunday paper and see a copy of the Province with the headline “Furor Erupts After
Radio Comments”. What furor? Because the media needed a story so they fabricated one?
 Because this radio station and their high-paid talk show host dragged this story out so for
once they had something controversial to talk about and didn’t have to climb off the fence to
create it? Because politicians who are currently out of favour now had something to twist
around to hopefully help them move up the food chain? And so it goes. Once again, people
are listening and not hearing. Those with an agenda prey upon that and feed the uninformed.
 I am the product of immigrants. Most of us are. Canada would not be the great country it is
without immigration. That’s a given. But when the media misquotes and is being fuelled by
malcontents, we stir up a situation where only the media benefits. The story should’ve been

14

stillborn and for a week it was. But when politics entered the picture, the gloves were off. I
go back to the first line of the piece: “If I didn’t know better, it would seem that there has
been a lot of immigrant-bashing going on these past few months.” People heard, but didn’t
listen. The furor has been manufactured for political gain. The only good thing coming out of
this is the subsequent dialogue. People are talking. Many are talking to me and I have
learned a great deal. As long as we talk with an open mind, Canada will be a better place.
But we cannot let the politicians play their games at our expense. I’m sick of the
misinformation, the obvious promotion of political agendas and the words “racist” and “hate-
mongering” being used to describe my commentary. And so it dragged on with calls for my
job, both at CKNW and VANOC. Oh that’s really good. I don’t like your opinion, so you
should lose your job. I don’t like your opinion, so I’m gonna threaten your life. I don’t like
your opinion, so I’m going to vilify you. You’re allowed to disagree, but at least get your facts
right. Give your head a shake. Stop and take time to listen to the entire comment. If I didn’t
know better, it would seem that there has been a lot of immigrant-bashing going on these
past few months. I’m Bruce Allen. This is the Giant, CKNW NewsTalk 980.

1

APPENDIX B

CBSC Decision 07/08-0127 & -0469
CKNW-AM re episodes of Bruce Allen’s Reality Check and the Christy Clark Show

The Complaints

File 07/08-0127

The CBSC received this e-mail dated September 21, 2007 via the CRTC:

I would like to file a complaint regarding a segment of The Christy Clark Show whereby an
individual by the name Bruce Allen was a guest and during a ranting or some speech was
inciting hatred, and racist comments towards several ethnic communities in Canada. The
individual made these comments on CKNW Radio at approx 12:20pm-13:30pm.

Specifically the individual states "These immigrants should get out" and various other hatred-
filled comments about turbans and RCMP and making disturbing comments to say the least.

I would like this complaint to be investigated and appropriate actions to be taken.

File 07/08-0469

The CBSC received the following complaint dated October 1, 2007 via the CRTC:

This is a complaint regarding Bruce Allen of CKNW radio in his program Reality Check.

Original outburst was on September 13th 2007

http://www.cknw.com/shows/realitycheck.cfm?REM=42563&fld=2007&fle=CKNWAM_4C0FD
6_2007_9_25_13-15-28.wma&wids=300

Here it is quite evident what Bruce Allen is doing and saying. He has identified it as
“Immigrant Bashing” and then gives examples.

1. The Sikh Boys with Handkerchiefs (said to ridicule the situation).
2. The Burka-clad Muslim voter.

He then says all of these issues join the list where other immigrants have sought and were
given exceptions. Turban for Helmet, etc.

He then says, if you don't fit in, go home. A classic line of a man whose mind is darkened by
IGNORANCE.

Bruce Allen is clearly a racist, and expressed his honest viewpoint in this snippet, as would
any redneck, I suppose.

Bruce Allen should be taken off the air, and CKNW fined for allowing such atrocious

2

viewpoints to enter our airwaves; where Sikhs, Muslims, Anglos, French, Spanish and many
others have lived in harmony all along. We do not need someone in the media to be stirring
the pot and spreading hatred.

In his apology on September 26th, Allen has tried to save face as it may have become
apparent to him that he had opened his mouth a bit too wide. Maybe the listenership of
CKNW has changed to multicultural!

http://www.cknw.com/shows/realitycheck.cfm?REM=42669&fld=2007&fle=Rebuttal.wma&wid
s=300

He was not using the examples of immigrant-bashing to help them fight a battle of any sort!
He was using it to add to the list of his redneck objections.

Broadcaster’s Response

The broadcaster responded to all complainants during October with the following:

The Canadian Broadcast Standards Council has asked us to respond to your email of
October 17, 2007, in which you raised concerns regarding comments made by Bruce Allen
during Reality Check that was aired on CKNW-AM on September 21, 2007. Specifically, you
state in your email that you found Mr. Allen’s comments to be “racist”.

As you know, Reality Check is a short editorial segment, during which Mr. Allen routinely
expresses his point of view on particular issues. Depending on the topic he is discussing, the
program can be controversial.

Having listened to a tape of Reality Check, originally aired on September 13, 2007, we
confirm that while Mr. Allen did use strong (and in part, incorrect) language to make a
controversial point about a matter of public policy, his comments were not racist or
discriminatory, nor did they breach the CAB Code of Ethics, which is administered by the
CBSC and to which we adhere.

The CBSC has frequently stated that it is not any reference to race, national or ethnic origin,
religion, sex, marital status or physical or mental handicap that will be sanctioned, but rather,
only those references that contain abusive or unduly discriminatory material (CFYI-AM re
Scruff Connors and John Derringer Morning Show, Decision 01/02-0279). We do not believe
that Mr. Allen’s comments fit this description.

The piece was centered around the issue of how far, in Mr. Allen’s opinion, we should go as a
country to accommodate the cultural needs of Canadian immigrants. In making the point that
he believes immigrants should accept the laws of the country they immigrate to, he referred
to a number of examples in which Canadian Sikhs have either asked for accommodation as
a result of their religious customs or beliefs, or have been asked to compromise those
customs or beliefs in order to comply with Canadian rules. While Mr. Allen referred
specifically to members of the Sikh community, those references were not racist or
discriminatory comments about Sikhs, but were comments about well known cultural conflicts
from which the question of reasonable accommodation arises. By stating that “we are being
pilloried by special-interest groups that want special rules for themselves”, Mr. Allen is
making it clear that he is not taking issue with any particular group, but rather, with the fact
that we have collectively agreed, as Canadians, to create laws that apply to some and not
others; that Canada’s laws do not apply to everyone equally. In this sense, Mr. Allen’s
comments were not abusive, discriminatory or racist.

3

As you may know, the topic of “reasonable accommodation” is currently being widely
discussed in Canada, most notably as a result of the Bouchard-Taylor Commission, an
initiative spearheaded by Quebec Premier Charest for the purpose of gauging public
sentiment on the issue of how far the province should go to accommodate religious
minorities. In making a statement about what Canada’s approach to “reasonable
accommodation” should be, it is our view that Mr. Allen was, on this particular occasion,
commenting on a matter of public interest about which he is entitled to express an opinion.
The CBSC has stated that there is nothing “more fundamental to the principle of freedom of
speech enshrined in the Charter than the entitlement of an individual to express a differing
view on a matter of public concern” (CKTB-AM re the John Gilbert Show, Decision 92/93-
0179). However unpopular his point of view may be, we maintain that Mr. Allen should be free
to comment on what is an issue of public policy.

All this being said, we appreciate that Mr. Allen was clumsy in his use of language during the
segment, referring, for example, to a “patka” as a “handkerchief”. He also incorrectly referred
to the name “Kaur”, a Sikh name, as “Khan”, a Muslim name. Mr. Allen appeared on The
Christy Clark Show on September 14, 2007 and apologized to anyone who may have been
offended by these errors. We further recognize that the manner in which Mr. Allen expressed
himself may have been hurtful to some listeners. In order to make amends for comments
such as “shut up and fit in” – comments Mr. Allen admits may have been “too harsh” - he
broadcast a clarification on September 26, 2007, during which he recognized the importance
of immigration to Canada’s continued vitality and success. As a result of the September 26th
broadcast, the Canadian Organization of Sikh Students, a group that had lodged a complaint
regarding the piece to the CBSC, issued a press release stating that they would not be
pursuing the matter any further.

One of the main objectives of talk-radio is to stimulate debate about topics that concern its
listeners. While we understand that the topic in question was a delicate one that should have
been handled with greater care, we do not believe that it violated the CBSC Code of Ethics.
We do regret, however, that you were offended by some of our programming, but assure you
that we take our responsibilities as broadcasters very seriously, and work hard to make sure
all of our programming complies with the Broadcasting Act, the Radio Regulations, the Code
of Ethics and standards required of us as a member of the CBSC.

We trust that this letter has addressed your concerns.

Additional Correspondence

File 07/08-0127

The complainant in this file submitted his Ruling Request on October 18 with the following
note:

The response from the broadcaster did not address my complaint that the commentary was
not factual, was intended to incite hatred towards a specific immigrant group and that the
comments were claimed to be an "editorial". It is important a ruling be provided to prevent in
the future such non-factual comments directed at selected minority groups that are singled
out by commentators based on non-factual information perpetuating hatred towards that
group by the public. If not addressed, many people may feel they can make non-factual
commentary towards ethnic groups based on personal bias, hatred or intolerance. I find it
extremely alarming that an individual can single out an ethnic group on the personal basis of

4

what he/she feels is not Canadian and does not adhere to the commnetator’s personal
subjective views of what is acceptable.

File 07/08-0469

The complainant in this file first wrote back to the broadcaster on October 31:

Thank you for your email dated 24th October 2007. I have read it carefully.

I am sorry to say that I do not agree with you. As a taxi driver, I have been at the receiving
end of racist aggression at least two times since the broadcast. Once the people actually
cited Bruce Allen as being their hero! They were upset that someone wanted to translate the
Canadian National Anthem to Punjabi.

Your response to me does not tally with Bruce Allen's rebuttal,
http://www.cknw.com/shows/realitycheck.cfm?REM=42669&fld=2007&fle=Rebuttal.wma&wid
s=300

In his apology, Mr. Allen has said very clearly that he was actually batting for the immigrant.
The boys and girls with last name Singh, Kaur, the burka-clad voter, also citing the old issues
of helmet and turban on motorcycles. And RCMP officer wearing a turban.

In your letter to me you have said that Bruce Allen has an opinion (from Sep 13 audio). But
Bruce Allen has contradicted you, saying he was on the side of the the turban guys.

I have no qualms about people discussing these issues in an amicable manner. However,
when your show host says that those that do not fit in should go home, this is a racist remark
with clear repercussions. He did not say those that break the laws should be deported.
“Who does not fit in? And into what?” are my questions. Charter of Rights ring a bell?

I will be filing my discontent with the relevant body within 14 days.

Thanks for taking the time and responding.

PS: A little feedback for your station, also kindly forward this to Bruce Allen.

The complainant then filed his Ruling Request and additional comments on November 7:

From Bruce Allen's controversial rant Sept 13th 2007 - "This is all very simple. We have laws
in this country. They are spelled out and they're easy to get a hold of. If you're immigrating to
this country and you don't like the rules that are in place, then you have the right to choose
not to live here. But if you choose to come to a place like Canada, then shut up and fit in.
We are a democracy, but it seems, more and more, that we are being pilloried by special
interest groups that just want to make special rules for themselves. This is easy to solve:
these are the rules, there is the door. If you don't like the rules, hit it. We don't need you
here. You have another place to go: it's called home."

The broadcaster does not say why Bruce Allen would make such inflammatory, and clearly
racist remarks on its Radio Station.

The “Reasonable Accommodation” explanation is stepping aside from the inflammatory and

5

racist remarks made.

	CKNW-AM re Bruce Allen's Reality Check & Christy Clark Show (0708-0127 & -0469).pdf
	THE FACTS
	The Broadcaster’s Responses
	The Ruling Requests
	The Decision
	Abusive or Unduly Discriminatory Comments
	The Presentation of the First Reality Check
	Opinion of the Adjudicators Who Would Not Uphold the Complaint
	Opinion of the Adjudicators Who Would Uphold the Complaint
	The Christy Clark Show: An Issue of Balance
	Broadcaster Responsiveness

	CKNW-AM re Bruce Allen's Reality Check & Christy Clark Show (0708-0127 & -0469) (Appendix A).pdf
	CKNW-AM re Bruce Allen's Reality Check & Christy Clark Show (0708-0127 & -0469) (Appendix B).pdf

