	Ignorance is no excuse

Deliberately contaminating our water supply with a chemical harmful to our health is not necessary, regardless of what Health Canada or the Ottawa Public Health medical bureaucracy says. Since the final decision to fluoridate with an untested and unapproved product rests with the city's Councillors, it's up to them to make an informed decision.

I think we all understand that it is immoral to cause harm to another person except in self defense, and it is an undeniable fact that artificial water fluoridation causes harm. It is abhorrent for a municipality and it's Councillors to maintain that there is no harm done by the addition of a fluoride chemical to our water supply. It definitely causes harm to thousands of people with chemical sensitivities. Evidence is now clear and irrefutable. At one time it may have been argued that there was doubt about that fact. But now, there is no longer any doubt whatsoever. Many degenerative diseases, illnesses, and conditions are aggravated by it.

The city's health office has most often been cited by Ottawa Councillors when questioned on the scientific and legal claims of safety of the fluoridation product in question. The health department is unable to provide any animal studies (toxicology studies) and human studies (randomized, controlled clinical trials) on the use of hydrofluorosilicic acid for the unproved claim of reducing or stopping tooth decay. Claims that the city conforms to NSF 60/ANSI standards are unsustainable, since upon close investigation they do not have any such safety studies.

From the above it is clear that the city has not done its due diligence on water fluoridation and is simply following directives from other parties who are not responsible for any consequences for their actions and claims. This is why other cities are able to eliminate this untested product from their tap water, removing them from any wrong doing (liability) and continued injury to their constituents should they knowingly continue to add untested products to the water.

It is incumbent on elected representative to do their due diligence and provide evidence of hydrofluorosilicic acid's safety and effectiveness as requested, or cease this practice until such evidence is provided.

If our elected representatives continuously hide their heads in the sand by deferring to the medical officer of health, a highly paid medical bureaucrat, claiming ignorance of medicine and science, they are sadly mistaken. You don't have to be a doctor, a dentist or a scientist to understand that fluoridation is immoral, unethical and harms human health and the environment because of it's very chemical nature.

Please join with others to eliminate this harmful
and misrepresented practice.

Please get 100’s of these printed and
coordinate distribution with me.
	Ignoring harmful evidence is immoral
Fluoride as presented by fluoridation promoters is a chemical compound made up of one or more Fluorine atoms combined with one or more other elements, molecules or compounds. That is a factual definition that one needs to start with to understand much of the reasons behind the controversy.

Knowing that the element Fluorine is part of every fluoride chemical, compound or product that is now included in most of the food and beverages that we consume every day because of its presence in the water supply, and knowing that it is the most reactive of the elements on the planet, especially once it’s in the water, it is undeniable that each one of us must try to prevent any injection of any product that contains that element into our water supply.

It is clearly stated on the City of Ottawa web site, at http://www.ottawa.ca/en/env_water/water_sewer/water_w
ells/quality/facts/fluoride/#P32_3079, that the fluoride chemical used is called hydrofluorosilicic acid. Do you know exactly what this acid really is?

Hydrofluorosilicic acid is a highly hazardous, unapproved, untested, unregulated and unpurified, toxic waste product from the phosphate fertilizer industry that contains cancer causing and neurotoxic substances and many contaminants in it! Of course, it's not how the medical bureaucrats present this! But why? Please, ask your Councillor.
Do you know what those other substances are? Here are the currently known contaminants that arrive at our water treatment plant for injecting into our water supply: fluorine (F), hydrogen fluoride (HF), lead (Pb), arsenic (As), mercury (Hg), cadmium (Cd), chromium (Cr), phosphorus (P), iron (Fe), iodine (I), silver (Ag), plus uranium238 (U238), barium (Ba), radon (Rn), cobalt (Co), radium (Ra), polonium (Po) other radionucleotides and possibly other yet undetectable contaminants that are not bio-available.
Since it is the City that purchases this product, that it is the City that causes it to be injected into the water supply, and that our elected Councillors are the ones responsible to the electorate for preventing the use of anything that may be harmful to the residents of this City, it is their responsibility to insure that none of these harmful chemicals and elements are put in our water supply.

We therefore need to compel them to develop the political will to prevent the injection of the fluoride chemical into the water supply by whatever legal, non violent actions deemed necessary to accomplish this change in mindset on the part of our Councillors. The time to act is now!
http://www.facebook.com/groups/FluoridationFreeOttawa

Web Site: http://ffo-olf.org/ – Rich.Hudon@ffo-olf.org
Or call Richard: 613-527-2589 – text only: 613-852-8692

informationCardText.doc

