	H2SiF6

Remember these 4 letters and 2 numbers

It’s the chemical formula for the hydrofluorosilicic acid that our city puts into the water as a fluoridation agent in the false belief that it can prevent or lower tooth decay. The formula can help you learn the truth behind the poisoning of Ottawa residents by well meaning medical bureaucrats who don’t know any better and don’t want to know about the damage it’s doing to your health.

Here’s a quick chemistry lesson. The formula represents a compound made up of atoms or elements found in nature. The H stands for the Hydrogen element, and there are 2 atoms in this compound. The Si stands for the Silica element, the main component in sand. And the F stands for the Fluorine element and there are 6 atoms here. Because of the Silica, this acid is often called sand acid.
The fluorine element is the most chemically reactive element on earth and will combine with any other element on the planet, including the so-called noble gases that do not usually combine with any other element. It is not found in it’s elemental form in nature because of its extremely high reactivity. In water, it becomes an extremely powerful acid especially when not attached to another element of compound. Healthy?
One needs to understand what’s happening concerning the use of this product in our tap water.

Water treatment plants first purify the water from the source to make it drinkable, using various expensive filtration and chemical processes. Then once the water is purified, they add that hydrofluorosilicic acid, an unapproved, untested, unregulated and unpurified, highly hazardous, highly toxic industrial waste to it that contains cancer causing and neurotoxic contaminants! Is that how our highly paid medical bureaucrats present this?
That means that those of us who can not tolerate ingestion of or other exposure to Fluoride from that water have to purify it. That means we pay for the city to purify it, then we pay to contaminate it and then we pay again to purify it once more so we can drink it. Isn’t that just plain foolishness?
Please join with others to eliminate this harmful and misrepresented practice. Write your City Councillor.

Ask for an end to this failed health initiative .
	As much as one would like to believe that our highly paid medical bureaucrats with all those letters after their names know what their doing and talking about in medicine, that’s not the case when it comes to that acid used for water fluoridation. They all claim and repeat that: it’s safe and effective. Unfortunately, that’s a false claim in the case of untested water fluoridation chemicals that they call fluoride.
First of all, it’s not fluoride. The current source is from the phosphate mining of the fertilizer industry mostly from Florida. It’s a contaminant banned by the EPA, a highly hazardous, highly toxic waste that also has lead, arsenic, mercury, fluorine, radioactive elements and other contaminants in its final solution as delivered to our water treatment plant. These are neurotoxic and cancer causing chemicals and elements that are very harmful to your health in other ways as well, even in very tiny amounts. It is not purified of those other contaminants before being injected into our water supply. Any claim of purity is a false claim that may indicate that it is not changed from its original composition, as produced by the capturing of all of the contaminants that it contains.
If the claim of effectiveness was true, there would be no tooth decay in places where fluoridation has been used for cavities prevention for over 40 years. Look at the recent reports of cavity rates in the Kingston-Newburgh areas today and see for yourself. The fluoridated community has worse cavity rates than the non-fluoridated one! Explain that and then do what's right. Why not treat the cause, instead of the results.
There is no legitimate, valid, unbiased, substantiated, independent and objective research on hydrofluorosilicic acid used for fluoridation showing that it is safe and effective in preventing tooth decay.

If you live, work in or visit the Ottawa area, you are drinking fluoridated water in every beverage and glass of water you swallow and every bite of food that uses water for cooking or preparing in any way. So it’s in the juice you prepare from concentrate. It’s in the food prepared for us that we buy in the grocery stores.

How many people have already died from this medical cover-up (cancer, kidney failure, heart attacks, high cholesterol, etc, etc)? We have to stop this dangerous, reckless and deadly practice. Write to your City Councillor and ask for an end to this failed and foolish health initiative. It doesn’t stop cavities!
Join the revolution against unsupervised mass medication
http://www.facebook.com/groups/FluoridationFreeOttawa
http://ffo-olf.org/ – Rich.Hudon@ffo-olf.org
Or call Richard: 613- 527-2589 – text only: 613-852-8692

