
The Australian Fluoridation News - October-December, 2009 - 1

THE AUSTRALIAN FLUORIDATION NEWS
ARTIFICIAL FLUORIDATION

IS WATER POLLUTION

Box 935, G.P.O. Melbourne, Vic., 3001
afavaust@gmail.com

www.fluoridefreemurray.org (Murray River area)

PLEASE PASS ON WHEN READ

Vol 45
No. 4

$25 per annum posted Australia
Published Quarterly

October - December
2009

Print Post Approval
PP331.985 00013
ISSN 1445-2847

Established 1963

www. fluoridationnews.com

Where a product appears to be both a food and a •	
medicinal product, the medicinal legislation must
take precedence, and the product is subject to
regulation as a medicine
National Regulators can not decline to recognise •	
such products as medicines, and must subject them
to pharmaceutical scrutiny with a view to issuing a
marketing authorisation
Such ‘functional drinks’ must not be used to •	
prepare foodstuffs, nor may food containing them
be exported to other European Community (EC)
member states.

The ruling must be applied to fluoridated water. It
establishes that

Fluoridated water, as a ‘near-water drink •	
containing added minerals’, is a functional food
with recognisable pharmaceutical properties.
As such, it must be regulated as a medicinal
product.
In the absence of a relevant medicinal marketing •	
authorization for its supply to the public,
fluoridation of public water supplies in the UK
and Ireland must stop immediately.
All plans to further expand fluoridation in the •	
UK must be suspended, pending mandatory
review of its efficacy and safety and a decision
on the propriety of awarding it a marketing
authorization as a medicinal product.
Fluoridated water must not be used in the •	

preparation of any food for retail or wholesale
purposes in the UK or Ireland
Irrespective of any possible future award of a •	
marketing authorization, no UK or Irish food
manufacturer using fluoridated water in the
preparation of their products may export them
to any other EC country.
No food manufacturer in external states •	
practising water fluoridation may export their
products to any EC country if they use it to
prepare their products.

This decision of the Court is binding on all EC
member states, and is immediately enforceable in
the national legislation of member states.

The implications of the European Court
of Justice decision on the regulation of
‘functional drinks’ with regard to the

practice of water fluoridation.1
Douglas Cross2 - Environmental Analyst and Forensic Ecologist

Abstract
In a landmark decision of the European Court (ECJ) in the case of Warenvertriebs and Orthica, on the

regulation of foods that appear to be on the borderline between foods and medicines, the Court ruled

CONTENTS
For additional information see the websites on masthead, especially
No. 2, the Fluoride Free Murray River campaign site.

1.	 European Court of Justice Ruling and its Implications for
Fluoridation, by Douglas Cross.

2.	 Murray River towns Strongly Oppose Fluoridation.
KEEP UP YOUR CAMPAIGNS.

3.	 Landmark Court Decision Buried for Four Years.
4.	 To Your Health! (Why Pure Water Free of Fluoride is

Essential for Good Health), by Dr. Hans Moolenburgh.
5. Mock Beer Advertisement for Thinking Drinkers.
6. Subscription Form for The Australian Fluoridation News.

Analysis
A central argument in the dispute over the legality of water

fluoridation is the claim by the Medicines and Healthcare
Products Regulatory Agency (MHRA) in the UK, and the
Irish Medicines Board (IMB) in the Irish Republic, that
fluoridated water is a ‘borderline product’. These regulators
hold that “water is a normal part of the human diet”, and
therefore, in their opinions, it is a food and not subject to
medicinal regulation. Within the Commission itself there is
also evidence of a persistent and inexplicable reluctance to
apply relevant Case Law rulings by the European Court to the
highly controversial practice of water fluoridation in the UK
and Ireland.

Fluoridated water is a ‘functional food’, and
therefore a medicine.

However, in this crucial decision in 2005, the Court ruled
that foods that are formulated to have both a nutritive and
a medicinal function (‘functional foods’) must always be
regulated as medicines, and subject to full prior marketing
authorization (product licensing). Such functional foods
include ‘near-water drinks with minerals added’3, and
fluoridated water falls firmly within the scope of this ruling.
This decision reflects the principle of non-cumulation of
legislation4 - where a product appears to fall under two
disparate legislative codes, one must take precedent over
the other. As a general principle, medicinal law is always the
relevant code where a product has, or is marketed as having,
medicinal effects on the consumer.

Fluoridation proponents claim that fluoridated water
has the mineral fluoride added to it, to ‘fortify’ a supposed
deficiency in natural (calcium) fluoride. The purpose of this
‘supplementation’ is specifically to prevent dental caries, and
the product is marketed with this claim as the sole justification
for its supply. In fact this practice is fundamentally unlawful,
since the source material - fluorosilicic acid - is not included
in the positive list of permissible sources of ‘fluoride’ that may
be added to human foods, as set out in Annex II of the food
additives legislation.5

However, even if fluorosilicates were permissible sources
of fluoride under the EC legislation, fluoridated water
is a ‘functional food’, and as such is therefore entirely
subject to this ECJ decision. The Medicines Directive
(65/65/EEC) clearly established the classification criteria
that must be applied to products that are medicinal
either by presentation or function, and this recent 2005
ruling simply clarified its application to functional foods.

It has in fact clearly been the case that since 1965 fluoridated
water met both criteria that define a product as medicinal.
This ruling exposes the failure of the UK and Irish regulators
to designate fluoridated water as a medicinal product, in
violation of the EC legislation since the transposition of the
Directive into national law. It implies that regulators who have
failed to comply with that legislation have been in breech of
the Directive for the whole of the subsequent period.

Removal of regulators’ discretion to designate
medicinal products

The ruling states that regulators in member states can
no longer exercise discretion in applying (or in the case of
the UK and Ireland, refusing to apply) the provisions of the
Medicinal Products Directive6 to such ‘borderline’ products,
thus avoiding regulating them under medicinal legislation. In
effect with this ruling the concept of such dual function – and
therefore legally ambiguous - ‘borderline products’ has been
abolished from European law.

“This ruling exposes the failure of the UK and
Irish regulators to designate fluoridated water

as a medical product.”

In both European law and the English (and Irish) laws derived
from it, such ‘medicinal waters’ have long been excluded
from regulation as water for human consumption (‘drinking
water’)7. They may also not be used in the preparation of
foodstuffs8. This ruling substantiates my previously published
opinion9 that the product does not fall within the scope of
the foods or the drinking water legislation. In addition there is
strong evidence that water fluoridation results in a significant
increase in the background prevalence of chronic fluoride
poisoning, which may be revealed as dental fluorosis in
up to half of all people living in fluoridated water areas.10

The legislation dealing with the use of minerals in foodstuffs
stipulates that if:

“a harmful effect on health has been identified, the
substance and/or the ingredient containing the substance
shall . . . be placed in a list of prohibited substances, and
its addition to foods or its use in the manufacture of foods
shall be prohibited” 11

The Court ruling confirms that there is an absolute
requirement for all such ‘functional drinks’ to be subject to
the same level of strict scrutiny that must be applied to the
consideration of any licence application for a pharmaceutical
product. In the present state of scientific knowledge of the
hazards of fluoride generally, it would be impossible to justify
the award of such a licence (and no fluoridated state has yet
made such an award), and the fluoridation of public water
supplies must cease immediately.

Fluoride – in any form or product - must now be placed on a
list of “Substances under Community scrutiny” and subject to
further scientific review, reflecting the mandatory application
of the precautionary principle which is now entrenched in EC
food law under the General Foods Regulations.12

Application to naturally fluoridated water
supplies.

This prohibition applies to water supplied for human
consumption to which ‘fluoride’ from any source material
has been intentionally added, including those fluorides (of

The Australian Fluoridation News - October-December, 2009 - 2

“Have you people drunk your proper portion of medicated water today?”

sodium and potassium) that are listed as permissible source
materials in the Annex, but are not generally used for this
purpose in the UK or Ireland. Indeed, even water that contains
appreciable amounts of ‘natural’ fluoride may now be subject
to medicinal regulation, since artificial fluoridation is aimed
at ‘correcting’ any supposed ‘deficiency’ in the background
level of fluoride in drinking water, with purely medicinal
(prophylactic) intent.

“Fluoridated populations in both the UK and
Ireland have high rates of dental fluorosis...”

It is well-established that the development of a number
of adverse pharmacological reactions to fluoridated water is
associated primarily (but not exclusively) with the presence of
the fluoride ion, and that water containing sufficient fluoride
to influence tooth decay also produces the same adverse
medical reactions that are develop from consumption of
artificially fluoridated drinking water. Moreover, the existence
of a dose-dependent response in the development of a
number of adverse medical reactions confirms that it has
specific pharmacological effect on the human body at the
recommended concentration. Evidence that fluoride at
the so-called ‘optimum’ concentration (0.7 to 1.0 parts per
million) causes harm, regardless of its origin, comes from
all populations using water that contains naturally-occuring
calcium fluoride at sufficient concentrations, as well as from
those that drink water deliberately dosed with fluorosilicates
or sodium fluoride.

 Fluoridated populations in both the UK and Ireland have
high rates of dental fluorosis, although data on this condition
are collected officially only in Ireland. The refusal of the
regulators in these two states to classify fluoridated water
as a medicinal product appears to be the result of political
pressure on them to preserve the status quo, rather than the
result of an impartial application of the medicinal rules that
govern the use of such products in the EC.

Urgency of action
Exposure of infants to fluoridated water for even a few

months at critical stages of development can result in
permanent damage to both primary and secondary dentition,
as well as long-lasting and severe psychological harm and
distress to many. It may also lead to other chronic, and
sometimes fatal conditions, including the bone disease,
osteosarcoma. Prevention of such damage in the future can
only be achieved by an immediate withdrawal of the product
from public distribution.

Failure of regulators to implement the
Medicines for Human Use Directive.

The designation of fluoridated water as a medicinal
product is now clearly compulsory and inescapable. The
MHRA’s and IMB’s continued failure to implement the
various rulings of the Court establishing the classification
of medicinal products must be subject to immediate
investigation, since the mandatory designation of the
product has been evident for many years.

The MHRA and IMB insist that, in coming to their decisions
on the status of fluoridation chemicals, they take into
account all of the factors relevant to the use of the product.
This distracting claim applies mainly to borderline cosmetic
products, where there may be reasonable uncertainty whether
or not a cosmetic product also has specific properties that may
be considered to be aimed at correcting an external blemish
or similar disease condition. But in the case of consumable
fluoridated water, no such ambiguity exists – it is promoted
as having specific prophylactic properties, and is intended to
exert a direct pharmacological effect on the actions of cells in
the tooth enamel that repair damage caused by decay.

“The only credible interpretation of this
remarkable instance of maladministration is

that they have bowed to political pressure...”

The evidence that the fluoridation of drinking water
is in violation of the medicines legislation and that it is
accompanied by substantial public harm has been in the
public domain for many years. It is now impossible for
these two regulatory authorities to claim ignorance of
the legal and medical evidence against the practice. The
only credible interpretation of this remarkable instance
of maladministration is that they have bowed to political
pressure to support national water fluoridation policies,
and placed it above their primary duty, the protection
of public health and welfare against unacceptable and
unlawful medicinal products.

Equally, the evident unfamiliarity of a number of European
Commissioners, their advisers and officials, with the medicinal
law of the EC, and their failure to correct this situation in
these two member states is a matter of grave concern. Even

The Australian Fluoridation News - October-December, - 3

INLAND VICTORIAN AND NSW
MURRAY RIVER TOWNS’ CONTINUE

TO DEMONSTRATE THEIR
OPPOSITION TO FLUORIDATION.

Moama/Mathoura, (Murray) Shire pop. 7,100.
Local residents of Murray Shire have strongly objected

to the plans of their Council to fluoridate the Shire’s public
water supplies.

Residents organized an information evening on the
1st of September and invited a number of speakers,
amongst which were Mr. Dennis Stevenson former
member of parliament, ACT, as well as two local medical
practitioners. The result was an overwhelming vote
to reject fluoridation. In response, the Shire organized
information sessions on the 12th of November, the first in
Mathoura at 4.00pm and the second in Moama at 7.30
pm. The attendees were not swayed by the arguments
from the person (Dr. S. Sivaneswaran) representing the
NSW governments Centre for Oral Health Strategy. The
speech by the anti-fluoridation speaker, Mr. Roger French,
President of the Natural Health Society of Australia was
very well received.

The anger of the audience was palpable and resulted
in a lengthy question and answer session, during which
it became apparent that the speaker FOR fluoridation,
Dr. Shanti Sivaneswaran was totally unaware of the
landmark Burk-Yiamouyiannis studies from the middle
seventies which resulted in the immediate cessation of
fluoridation in the Netherlands and the gradual banning
of the practice throughout Western Continental Europe.

continued on page 11

the validity of the present study mandate to the Scientific
Committee on Health and Environmental Risk (SCHER) on
water fluoridation chemicals is open to serious question -
since the product is undoubtedly medicinal, the responsibility
to scrutinise it rests directly with the European Medicines
Evaluation Agency (EMEA). The failure of EMEA to meet this
obligation in the case of water fluoridation is a matter of great
concern, as also is the remarkable decision by the Directorate
General for Health and Consumer Affairs (DG-SANCO) to
call for scientific information on water fluoridation without
requiring the involvement of the EMEA.

Conclusions.
Mandatory responses demanded under the

Precautionary Principle
1.	In the absence of a relevant medicinal product licence,

the supply of fluoridated water to the public must cease
immediately, and all new plans to expand fluoridation
to new areas of the UK abandoned.

2.	Measures must be taken to establish the true extent of
the medical damage caused by the improper supply
of this unlawful product to both the UK and the Irish
populations. At present information on the prevalence
and severity of dental fluorosis is available only in Ireland
– although twice as many people (5-6 million) live in
fluoridated water areas in England, no attempt has been
made by the Dept of Health to record its prevalence
in the UK, and the very existence of the condition is
disputed by fluoridation promoters, despite evidence
that both moderate and severe fluorosis exist in the UK,
just as in Ireland. An immediate study of the prevalence
and severity of dental fluorosis in the UK is necessary to
provide for remedial dental intervention to those who
have been damaged by this improper state policy.

3.	The use of fluoridated water in food preparation must
cease immediately, irrespective of any possible attempt
that might be taken to license fluoridation chemicals.
As a ‘functional food’ its use in food preparation is
prohibited, as also is the export of foods prepared in
those facilities in the UK and Ireland to which fluoridated
water is delivered for the purpose of food preparation.
The ECJ ruling states that even if a product of this
description is marketed legally as a food in one member
state, it cannot be exported to another member state
unless it has the relevant medicinal product licence.
Since the product is formulated using an unauthorised
and unlicensed source material, its supply to the general
public is unlawful, and both domestic sales and the
export of any food products containing fluoridated
water to other EC member states is prohibited.

“The ruling implies that processed foods
prepared using fluoridated water in any

country outside the EC is also prohibited from
importation into the EC.”

4.	The ruling implies that processed foods prepared using
fluoridated water in any country outside the EC is also
prohibited from importation into the EC. This effectively
indicates that the substantial trade in such food products
from the USA, Australia, New Zealand and other
fluoridated countries to all member states in the EC is
prohibited. An immediate review of the feasibility of
this consequence of the ruling is imperative, since an

international agreement to abandon all water fluoridation
is the only practical solution to the avoidance of a very
significant obstacle to the continuation of relevant trade
between all those states involved.

5.	In view of the evidence of the proven relationship
between exposure to environmental fluorides in all
forms and the current pandemic of chronic fluoride
poisoning, the use of any form of fluoride in dual purpose
functional products (including fluoridated water, food
products prepared with it, and fluoride toothpastes and
other dental preparations) must be subject to immediate
review. The precautionary principle must be applied, to
protect the public from the marketing of the innumerable
products containing this substance, to which the public
is currently exposed without monitoring or restraint.

6.	The sole (and highly questionable) pretext of the
administration of fluoride to humans in ingestible
products is medicinal. Its anomalous inclusion as a
mineral in the food additives legislation, and of attempts
to register substances containing fluorine as a permissible
ingredient in foods, are entirely unacceptable. Since
there is no scientifically proven nutrient function of
fluoride,13 its continued inclusion (in any form) in the
list of authorised ‘minerals’ that may be added to foods
should be subject to immediate revocation.

7.	In this landmark ruling (Warenvertriebs and Orthica,
2005) the Court also stated that the concept of an ‘upper
safe level’ for fluoride intake in Article 5(1)(a) of the Food
Supplements Directive(2002/46/EC) is not relevant for
the purposes of drawing a distinction between medicinal
products and foodstuffs. It is therefore purely the
toxicological characteristics of ingested fluoride that are
relevant to the assessment of its medicinal properties,
and these can only be examined by using recognised
rigorous pharmacological standards that evaluate its
safety and efficacy as a medicinal product.

See Editorial comments, page 5.

References
1. HLH Warenvertriebs and Orthica (Joined Cases C-211/03, C-299/03, C-316/03 and
C-318/03) 9 June 2005
2. Douglas Cross. Independent Consultant in Environmental Analysis. 12th May 2009.
Email maverick65@tiscali.co.uk
3. See commentary by Craig Simpson and Darren Abrahams, Steptoe & Johnson LLP
(Brussels), on ‘Functional drinks: an uncertain future’ PLC Cross-border Life Sciences
Handbook 2005/06 www.practicallaw.com/3-201-2759 accessed 5 May 2009, and
http://www.steptoe.com/assets/attachments/1048.pdf accessed 12 May 2009
4. For a detailed explanation of the application of non-cumulation in this context, see
‘Guidance document on the demarkation between the Cosmetics Directive 76/78 and
the Medicinal Directive 2001/83 as agreed between the Commission Services and
the competent authorities of member states.’ This also comments on the regulation
of functional foods and drinks. http://ec.europa.eu/enterprise/cosmetics/doc/guidance_
doc_cosm-medicinal.pdf
5. 1925/2006/EC on the addition of vitamins and minerals and of certain other
substances to foods http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006
:404:0026:0038:EN:PDF
6. Medicinal Products Directive 2001/83/EC, as amended by 2004/27/EC
7. Council Directive 98/83/EC of 3 November 1998 on the quality of water intended
for human consumption. Also, the Water Supply (Water Quality) Regulations 2000. SI
2000 No. 3184
8. Food Safety (General Food Hygiene) Regulations 1995. SI 1995 No. 1763
9. Cross D W, Carton R J. Fluoridation: a violation of medical ethics and human rights.
Int J Occup Environ Health. 2003 Jan-Mar; 9(1):24-9.)
10. McDonagh et al, 2000. A Systematic Review of Public Water Fluoridation, Centre
for Reviews and Dissemination, University of York. http://www.york.ac.uk/inst/crd/
fluores.htm accessed 15t December 2008
11. Article 8 (2)(a)(i) of 1925/2006/EC, on the addition of vitamins and minerals and of
certain other substances to foods
12. Regulation No 178/2002, laying down the general principles and requirements of
food law, establishing the European Food Safety Authority and laying down procedures
in matters of food safety
13. European Food Safety Agency. 2005. Opinion of the Scientific Panel on Dietetic
Products, Nutrition and Allergies (NDA) on a request from the Commission related to
the Tolerable Upper Intake Level of Fluoride. Question number: EFSA-Q-2003-01.8
http://www.efsa.europa.eu/EFSA/efsa_locale- 1178620753812_1178620766918.htm

The Australian Fluoridation News - October-December, 2009 - 4

The unearthing of a 2005 European Court of Justice
ruling by Douglas Cross, and his subsequent detailed
forensic analysis, has revealed widespread implications
for manufacturers and suppliers of foods and drinks
when fluoridated water is used in any manufacturing
process.

The significance of the Court decision appears to be based
on the common sense reason that if a substance is provided
to the citizen to treat that person for a particular condition,
or if there is any uncertainty whether a substance is a food or
medicine, then a precautionary approach must be taken, and
that substance must be classified as a medicine.

So if an inorganic fluoride compound is used to manufacture
foods, or is added to a domestic drinking water supply to treat
consumers with a chemical for tooth decay, then the logical
conclusion, which any reasonable and unbiased person must
reach, is that the chemical used must equally be a medicine.

If an inorganic fluoride compound is added to
water to treat consumers, ...then the chemical

used must be a medicine.

In the UK, for several years, the Medicines and Healthcare
products Regulatory Agency (MHRA) had obstinately refused
to acknowledge that fluoridated water is a medicine. However
in order to justify its stand to another UK Authority, the MHRA
finally revealed that it was relying on a ruling of the European
Court of Justice (ECJ) for its ongoing claim that fluoridated
water was not a medicine.

Earlier this year, Doug Cross tracked down the original ECJ
ruling, and discovered that the MHRA was bluffing. In fact
the ECJ decision handed down on 9 June 2005, although
not specifically mentioning fluoridated water, appeared to
be quite definite in its decision regarding regulation of foods,
and as Doug Cross shows, fluoridated water must come under
that category.

The Court decision regarding regulation of foods “where
a products that appears to be on the borderline between
foods and medicines…” was that “the medical legislation
must take precedence, and the product is subject to
regulation as a medicine.”

Advocate General Geelhoed had previously delivered a
related European Court Opinion, on 3 February 2005. That
wide-ranging 27 document addressed over 20 questions. He
then provided an Analysis with Preliminary remarks.

A substance is a medical product if it is presented for •	
treating or preventing disease in human beings…and it
is a medical product if it can be administered to human
beings with a view to making a medical diagnosis or to
restoring, correcting or modifying physiological functions
in human beings…If a product can be made to fit within
this two-part definition, then under Community law it
is a medical product. (emphasis added). Paragraph 29.
The case-law shows that…It includes not only products •	
presented for treating or preventing disease…but also
products that create the impression in the average well-
informed customer that they possess such therapeutic or
prophylactic properties. Paragraph 30.
…the legal regime for medical products should be more •	
rigorous than for foods, since their use in consumption

may present particular risks…On the other hand, there
must be sufficient assurance that products which claim to
have medical properties do indeed have these properties.
Paragraph 35.
Whenever a Member State proceeds to treat as medicinal •	
a product that elsewhere in the Community is regarded
as a foodstuff or special food, it should justify its decision
with objective scientific data. Paragraph 37.
One of the main objectives of Regulation 178/2002 is •	
to assure a high level of protection of human health.
Paragraph 40.
…both Community and national food laws must assure •	
a high level of protection and that the decisions of the
competent bodies must be based on sound scientific
risk analysis and, where justified, take the precautionary
principle into account… Paragraph 48.

The final Court Judgment on 9 June, 2005 embraced
the earlier 3 February 2005 Opinion, with widespread and
profound implications not only for all European Community
(EC) countries, but also for other countries throughout the
world (including Australia) which to date have exported
foodstuffs or drinks which contain or have been processed
with fluoridated water to the EC.

As to foods which are watered/irrigated with fluoridated
water during their growth and which consequently contain
elevated levels of fluoride, it is likely that the Court ruling
would also apply to such foods.

... the majority of Australians oppose fluoridation
whenever given the opportunity to vote.

The diligent and detailed investigation by Doug
Cross has provided logical, compelling and apparently
indisputable reasoning that the EC ruling must apply to
fluoridated water. Communities throughout Australia have,
with the very rare exception, consistently voted against
fluoridation at Council referenda and Community Polls, often
by an overwhelming majority.

Recent examples include: Tenterfield NSW, residents
voting against fluoridation by a 7 to 1 margin on 12th
November, 2005 (789 against, 199 in favour). This is the
fourth overwhelming vote against fluoridation by Tenterfield
residents since 1962.1 Balranald NSW residents voted by over
8 to 1 against fluoridation in October 2009. (see page 11, this
issue).

This shows that the majority of Australians oppose
fluoridation whenever given the opportunity to vote on the
scheme. On behalf of that majority of Australians, we thank
Doug Cross for this article, which we publish here with his
permission.

Governments and regulatory authorities in countries outside
the EC have both moral as well as economic/commercial
obligations to take account of the EC ruling regarding its
application to domestic drinking water supplies to which
fluoride chemicals have already been added, or in locations
where fluoridation is proposed. No further fluoridation of
any public water supplies in Australia should be implemented
and fluoridation of all existing drinking water supplies should
cease.

Reference
1. The Australian Fluoridation News, Vol. 42, No. 3: May - June 2006

The Australian Fluoridation News - October-December, - 5

LANDMARK COURT DECISION BURIED FOR FOUR YEARS
EDITORIAL

In the ancient study of the elements, all matter
that flows is classified as water.

Let’s begin by looking at and exploring a number of its
aspects. It is the French hydrologist or water scientist, Prof.
Louis-Claude Vincent who states that within our bodies,
water primarily fulfills the function of cleanser. Water absorbs
our bodies’ waste products and other toxic compounds which
then leave the body through the urinary tract. It is therefore,
according to Vincent, very important that water be as ‘empty’
as possible. The less the number of natural elements dissolved
in the water, the better it is able to absorb our metabolic waste
products. Our own (i.e. Dutch) Cornelis Moerman knew
nothing about Vincent, but with his considerably more
than average intuition, he gave all his patients distilled
water.

If you attempt to put an electric current through water you
will find it meets resistance. Electric currents do not travel well
through it; the resistance number is high and expressed in
ohms. Vincent expressed the ‘emptiness’ of water in numbers.
According to him, ‘good’ water should show a resistance of
16,000 ohms in order to qualify as a good cleanser. I have
tested many tap-water samples in the Netherlands and the
average lies somewhere between 1,000 (bad news) and
6,000 (acceptable). Usually one finds samples measuring
between 1,500 and 3,500 and that means the drinking water
is unsatisfactory because it leaves waste products inside the
body. Spa Reine (bottled water brand available in Europe) is
very good (between 29,000 and 30,000). Brita filters above all
else improve the taste of water (they do not remove fluoride
– Editor). Reverse osmosis filters are good but expensive. If

you have to date been drinking Spa Reine, you will eventually
recover the costs of a reverse osmosis system by refraining
from buying bottled spring water.2

KIDNEYS
Our kidneys carry an enormous workload. The greater the

number of elements dissolved in water, the easier it carries
an electric current, i.e. the resistance is low. Urine should
contain many processed waste products resulting in a low
resistance. On Vincent’s device the number we should see is
40. The worse the kidneys perform, the higher the resistance
and thus the reading.

“Judging from the hundreds of tests we have
run, we can conclude that the population’s

kidneys are in bad shape.”

Judging from the hundreds of tests we have run, we can
conclude that the population’s kidneys are in bad shape.
Measurements within the normal range have become the
exception. We regularly see measurements of 80, which
means these kidneys are only doing half of their filtering
job, but we have come across measurements that are much
higher. For those patients who have had cancer, an increase
in the ohm reading may also be indicative of metastasis, or a
spread of the cancer from one site to another. I have for many
years suspected that cancer is in fact the endpoint or result
of a whole-body poisoning; the accumulation of toxins that
result from the diminished filtering function of the kidneys
certainly points in that direction.

ESSENTIAL MINERALS MUST BE ORGANIC TO
BE ABSORBED BY THE BODY

Isn’t it then necessary that we obtain the essential minerals
our bodies need through the water we drink? Isn’t calcium
good for bones, iron good for blood and zinc for the production
of enzymes? It is (the Belgian engineer) J.Y. Verheyen who
clarifies the process in his book, Healing Water. So how do we
then obtain these minerals?

Soils contain all the minerals we need, and a number that
we don’t. If we tried to obtain our bodies’ needs by eating the
raw earth we would develop serious nutritional deficiencies.
Only the worm can survive this way.

Happily, there are natural organisms that do a great job
absorbing these inorganic minerals and give them life by
binding them to their own proteins. These are the soil

The Australian Fluoridation News - October-December, 2009 - 6

To your Health!
by Dr. Hans Moolenburgh ©

Dr Moolenburgh published the book Op je Gezondheid! (To your Health!) in 2005.1 More than anything
else, it is a reflection on his lengthy career as a medical practitioner, which he commenced in 1953. As yet
published in Dutch only, The Australian Fluoridation News readers are the first to have access to an English
language version of any of its contents.

The book is divided into 3 sections, the first one of which is entitled The Body, the second The Emotional
Terrain, the third The Spiritual Terrain. Each section is further subdivided into four chapters, Earth, Water,
Air and Fire. The following article is a translation (with sub-headings added) of the book’s second chapter
entitled Water.

Dr. Hans Moolenburgh is a Dutch cancer therapist
and general practitioner with extensive knowledge
of the effects of fluorides, including heading a group
of doctors studying the effects of fluorides on the
health of the population of Holland. The studies
showed that patients were adversely affected by
fluorides in water. He lead the successful campaign to
further prevent artificial fluoridation of public water
supplies throughout Holland and the cessation of
water fluoridation in all towns which had previously
been artificially fluoridated, including Rotterdam. The
details of these successful efforts are documented in
his book “Fluoride: The Freedom Fight”, the story of
how fluoridation was stopped in the Netherlands.

bacteria; they turn these minerals into an organic, ‘living’
soup, which is then absorbed by the fine root systems of
plants. Once these metamorphosed organic minerals have
been absorbed by plants it is the resultant doubly enriched
minerals that we consume. In other (scientific) words, soil
bacteria are autotrophic (meaning that they can survive on
simple inorganic minerals) whilst plants, animals and humans
are heterotrophic (deriving their nourishment from other
sources).

What this means is that if we spray our crops with toxins and
use simple inorganic fertilizers, we are causing serious stress
to the soil bacteria, which then have a diminished capacity

to transmit essential minerals. This explains the differences in
the mineral content of foods grown organically, as opposed
to those which are grown commercially or “chased out of the
ground”3 by means of inorganic fertilizers. This is basically
what is behind the disturbing figures contained in Table1.4

Thus our bodies cannot use the inorganic minerals dissolved
in water; they inflict damage upon our finely tuned (human)
machine.

“… our bodies cannot use the inorganic
minerals dissolved in water, they inflict damage

upon our finely tuned (human) machine.”

Vincent also discovered a difference between the mortality
rates of communities that drink river water containing high
rates of inorganic minerals, as opposed to those which drink
water obtained from deep within the earth. The mortality rates
of communities which use the Seine as a source was double
that of communities living on the Massif Central, where water
is pumped up from great depths and is clean. Volvic (bottled
spring water) comes from the latter, and is the recommended
drink for tourists. According to Verheyen, because the water
the Dutch drink comes out of the Rhine, it has already been
through a German five times. That comment may be a little
exaggerated but it’s definitely off putting!

Unfortunately at present our bodies are expected to cope
with more problems than just the inorganic minerals already
in the water. For various reasons, substances are added to
public water supplies. Let me name but a few.

CHLORINE
The first decade of the 20th Century saw the construction

of water reticulation systems in most industrialized societies.
My grandfather did some research into the many water wells
(within his own township) still in use. He discovered that
the Jewish butcher had the cleanest, whilst that of the local
Gentlemen’s Club stank of stale urine. He was thus awarded
his degree in medicine on the 25th of September 1885 on
the basis of a thesis on the water supply in the provincial
capital of Groningen, which amongst other things led to the
construction of the modern water supply system within that
city.

This process happened also in the US, where a controversy
arose about the need to rid the water supply of harmful
bacteria. Controversy arose about the means to achieve
that goal, should it be chlorine, UV-light or ozone? The
manufacturers of chlorine won the day. During 1912 we see
for the first time the term ‘heart attack’ as an official diagnosis.
Is there a connection?

During the Vietnam War (1964-1969) an American Health
Officer by the name of Joseph Price performed many autopsies
on American servicemen and Vietcong soldiers, all young men
in their twenties. To his amazement he discovered that the
Vietnamese soldiers had clean coronary arteries, whilst three-
quarters of American soldiers were already suffering from the
initial stages of coronary arterial calcification.

He noticed that the layers inside the coronary arteries
resembled the coating on the inside of hoses from the milking
equipment that his father used on the family dairy farm. Upon
arriving home from the war, he asked his father how he was
managing to clean the milking machine hoses and was told
that there was no longer a problem because he had substituted
well water for the chlorinated public water supply.

“… when milk is mixed with chlorinated water,
the typical initial stages of arterial calcification

invariably develop.”

Price then did a great many trials with chickens that
develop coronary calcification very easily, and discovered
that when milk is mixed with chlorinated water, the typical

The Australian Fluoridation News - October-December, - 7

M
in

er
al

s MINERAL CONTENT IN MILLIGRAMS PER 100 GRAMS OF DRIED VEGETABLE MATTER.
Beans Cabbage Lettuce Tomatoes Spinach

Com Org % + Com Org % + Com Org % + Com Org % + Com Org % +

Ca 15.5 40.5 261 17.5 60 343 16 71 444 4.5 23 511 47.5 96 202

Mg 14.8 60 405 15.6 54.6 350 13.1 49.3 376 4.5 59.2 1316 46.9 203.9 435

K 29.1 99.7 343 53.7 148.3 276 53.7 176.5 329 58.6 148.3 253 84 257 306

Na 0 8.6 Lg. 0.8 20.4 2550 0 12.2 Lg. 0 6.5 Lg. 0.8 69.5 8687

Mn 2 60 3000 2 13 651 1 169 16900 1 68 6800 1 117 11700

Fe 10 227 2270 20 94 470 9 516 5733 1 1938 193,800 19 1585 8342

Cu 3 69 2300 0.4 48 12000 3 60 2000 0 53 Lg. 0.5 32 6400

Table 1. Data in this table shows substantially increased mineral content of vegetables when organically grown compared to
commercially grown. (Com = commercially grown, i.e. artificially fertilized and sprayed; Org = organically grown; %+ = increased
percentage of minerals in organically grown foods; Lg. = Large).

Key: Ca = calcium, Mg = magnesium, K = potassium, Na = sodium, Mn = manganese, Fe = iron & Cu = copper.

initial stages of arterial calcification invariably develop.
Price wrote a book on the subject: Coronaries/Cholesterol/

Chlorine. (In print for many decades, a new edition appeared
in 2008 – Editor). It is highly recommended reading.

Although chlorine and fluorides can both be added to
public water supplies, there is a considerable difference
between the two. Fluoride is not an essential nutrient, you
can breed multiple generations of animals on a fluoride free
diet and they will be very healthy indeed. Chlorine on the
other hand, is an essential nutrient. We must take it as a salt;
for example as kitchen salt, which is a compound of sodium
and chlorine. But chlorine gas, added to swimming pools
and water supplies, is toxic. Luckily the Amsterdam Water
Authority currently uses ozone, which is safe. In the past, the
stench of chlorine would hit you every time you poured a
glass of water, but now there’s no trace of it.

FLUORIDE
During WWII, Einstein warned Roosevelt, then the US

president, that the Germans were possibly developing an
atomic bomb. In order to beat the Germans in this race, an
enormous manufacturing complex was then constructed in
the Nevada desert. The raw material for this bomb was found
in raw uranium, which consists of two isotopes: U-235 and
U-238, of which only U-235 was needed. In order to get at
the U-235, the uranium had to be combined with fluoride,
after which the two isotopes could be split from one another.
The volatile compound thus created was called uranium
hexafluoride (hereafter simply referred to as Hex).5

“During the atomic bomb’s production
process, uranium hexafluoride escaped into

the air from exhaust chimneys and resulted in
problems for man, animals and vegetation”.

Chemistry specialists from an American University were
asked if this substance could cause problems and were
informed that its health risks were considerable. During the
atomic bomb’s production process, Hex escaped into the air
from exhaust chimneys and resulted in problems for man,
animals and vegetation. Also discovered was the fact that
fluoride on its own was responsible in large measure for the
problems created.

After the war, no one wanted to dismantle this industry;
due partly to the arms race between the US and the USSR,
and partly due to its potential for power generation. ‘Atomic
energy for Peace’ became the catch-cry. This meant that
increasing amounts of fluoride would be used, whilst the
public in the meantime began to catch on as to how deadly
poisonous this substance was, even in miniscule amounts.

“…the public … began to catch on at how
deadly poisonous this substance (fluoride) was,

even in miniscule amounts.”

Then a very nifty PR project took off, based on the fact
that in areas that contained an amount of natural fluoride
in the water supply, teeth were found to be harder. That
those teeth were also brittle and broke very easily, just as
a dead branch breaks much easier than one that’s living,
is a fact that was kept very, very quiet.6 Thus was the toxic

waste fluoride sold to the American public as the new
wonder cure against tooth decay. This was the first time in
human history that an extremely dangerous substance was
recommended and promoted for purely commercial and
political reasons.

“Thus was the toxic waste fluoride sold to the
public as the new wonder cure against tooth

decay.”

The steel and aluminium industries very quickly saw an
opportunity to save themselves untold millions in law suits
because they too were guilty of emitting toxic fluoride wastes.
And so was created one of the most powerful lobbies in the
world and the fluoridation of public water supplies.

A substance that had to be stored at considerable
expense and could only be used as a rat and cockroach
poison (at half a dollar per ton) could suddenly be sold for
$256.00 per ton to public water authorities.

“This was the first time in human history
that an extremely dangerous substance was

recommended and promoted for purely
commercial and political reasons.”

A profit of a billion dollars per year was born in spite of the
fact that we now know that it causes an increase of 10% p.a.
in the cancer mortality rate7; that the intelligence of children
is negatively affected8 and countless other health problems
are created; and yet in Anglo-Saxon territories there is still
a continuing push to fluoridate, using all possible means
including lies.

WHY IS FLUORIDATION STILL PROMOTED?
This bizarre situation does give rise to all sorts of theories as

to why the body politic continues to push fluoridation. One of
those theories is that the population becomes more malleable
and docile when the water supply is fluoridated.

“The passion to regulate the lives of others is
deep seated in many individuals.”

Sir Arthur Amies, Kt. G.M.G., D.D.Sc., D.L.O. (Melb.), F.R.C.S. (Edin.),
F.R.A.C.S., F.R.S.E., F.R.S.R.C.S. (Edin. & Eng.), F.R.A.C.D.S., Emeritus

Professor of Dental Medicine, Uni. of Melb.; (Formerly Dean, Faculty of
Dental Science, Univ. of Melb).

The Russians during the 2nd World War put fluoride in the
water supply of their prisoners of war, or at least the man who
supplied them with the chemical told me that9. Also Perkins,
the man in charge of the IG Farben chemical conglomerate
after the war, said that Hitler was planning to fluoridate
colonized populations in order to keep them well under the
thumb10. Personally I think that behind the not-so-rational
fluoridation is a much more sinister phenomenon.

Before I pursue that though, I just want to put (Dutch)
readers at ease. Since 1976, fluoridation no longer happens
in the Netherlands; it was eradicated after a bitter eight-
year struggle and was in fact the trigger for a change to
the Dutch Constitution. A clause guaranteeing integrity of
the body was added. So not only is fluoridation against the
law, but it is also unconstitutional.11

The Australian Fluoridation News - October-December, 2009 - 8

To explain what I consider to be the background of
fluoridation, we need to explore the work of the Russian
philosopher Ouspensky. According to him, every event that
happens on this planet is due to one of three forces, a positive
or activating force, a negative or opposing force, and one
that fulfills a neutralizing or synthesizing function. The terms
positive and negative do not connote value judgments, just as
the terms positive and negative electricity are value-neutral.
Let us take as an example a sculptor at work. He sees the
sculpture in his head - that is the positive. He has to work on a
hard marble – that is a negative. He makes the statue with his
tools, the hammer and chisel – that’s the neutralizing force.

Second example. A political party takes all measures that
it can in order to give all citizens a fair and equal income
using the power of incumbency – that is an activating force.
Another party fights this stance and wants every individual to
be able to earn as much as he/she can get his or her hands on
– that is the opposing force. At the next election both parties
win an equal amount of seats – they make a compromise -
that is the neutralizing force.

In the realm of minerals we see something of the same.
There are minerals that are called essential because we need
them to build and maintain our bodies. These include amongst
others calcium, potassium, magnesium, phosphorus, oxygen,
nitrogen, zinc, copper, manganese, cobalt and selenium.
They belong to the positive force category.

“…there are elements that limit our lives,
especially the cumulative toxins. One of

the most important is the ‘aging’ mineral,
fluoride…”

Imagine that these were the only elements in existence. If
that were the case our lives would be forever be on a positive
path and we could become as old as Methuselah. In order to
ensure that the planet does not become too overpopulated
however, there are elements that limit our lives, especially
the cumulative toxins. In this category we have amongst

others lead, mercury, arsenic, radioactive elements and one
of the most important, the ‘aging mineral,’ fluoride (see Dr.
Yiamouyiannis’s book,7 - Editor). These can be referred to
as the negative force. These elements are also ‘essential’ in
a way, but not so as to save and preserve life, but to keep
population numbers as a whole within limits; death-creating

elements exercising control and preventing rampant growth.
Finally, you have the neutral elements, gasses like helium

and argon. Up to now we have not discovered as to whether
they fulfill any function within our bodies. Still I suspect that
they have a neutralizing function, intended to keep a balance
between positive and negative forces. This could be the
neutralizing or harmonizing force.

It is probably this scenario that offers a solution to the
mystery as to why, in spite of all the evidence against the
effectiveness of fluoride as a tooth-decay preventative,
there are still countries, primarily those belonging to the
Anglo-Saxon block, which fluoridate their public water
supplies.

MORE CANCER; LESS FERTILITY: FLUORIDE’S
POPULATION LIMITING PROPENSITY.

 One of the most worrying phenomena of our times is the
overpopulation of our planet. That great pruner of humanity,
the newborn death rate, has largely disappeared. If there is
not some limit put on the world’s population explosion, then
we will not be able to prevent a catastrophe. There will not
be enough food, not enough water and too much waste. I
suspect that the leaders of humanity propagate fluoridation
as an attempt to limit the population explosion. They are not
consciously doing it, because there is too little written on the
subject within the fluoride literature.

The decisions are made under the influence of collective
unconscious forces; what Jung defined as ‘archetypes.’

“We know from many statistical studies that
the annual cancer death rate is 10% higher in

fluoridated areas…”

We know from many statistical studies that the annual
cancer death rate is 10% higher in fluoridated areas, and
thanks to the research done by Isabel Jansen; 12 we now also
know that there is a hefty increase in deaths resulting from
heart and arterial diseases.

We also know that fluoride diminishes fertility.13 There is
much scientific evidence that proves the population-limiting
propensity of fluoride.

It is tempting to construct a conspiracy theory based upon
the entire fluoride drama, and indeed there are billions
earned by selling off toxic wastes, but I’m not a great believer
in conspiracy theories. All that remains is the fact that it
(fluoridation) suits some cunning business people very well
indeed.

“There is much scientific evidence that proves
the population-limiting propensity of fluoride.”

Let’s think about what it is to be a world leader. When
someone manages to accrue a considerable amount of
political power, that someone becomes more than himself.
The mysterious forces that lead peoples and sometimes whole
continents, the forces that were called angel kings and Jungian
archetypes in the ancient world; these forces begin to utilize
such a leader -- without him necessarily being aware himself
of what is happening -- such a person becomes a plaything
of forces over which he has no control. A more powerless
person than a dictator with absolute power does not exist.

The Australian Fluoridation News - October-December, - 9

Is it possible that the politically powerful, especially in
England, the US and Australia, feel the profound need to
consistently decide in favour of fluoridation because of a
reaction which lives in the unconscious of humanity against
the population explosion?

“…mainland Europe…has developed
somewhat of an immunity to dictatorial
government impositions like fluoridation

and for that reason we have been able to rid
ourselves of it.”

I suspect that mainland Europe, which suffered so much
through military occupations by both Germans and Russians,
has developed somewhat of an immunity to dictatorial
government impositions like fluoridation and that for this
reason we have been able to rid ourselves of it.

Anglo-Saxon nations have not had that opportunity
and don’t quite know how to proceed against totalitarian
government measures. This is then a possible psychological
explanation for what is otherwise a senseless measure.

Animals too have solutions like the abovementioned when
their situation becomes hopeless. Amongst lemmings, when
a population explosion occurs and results in food shortages,
these small creatures trek to the nearest coastline and drown
themselves in the sea. There is even an English writer, James
Gibb Stuart, who has compared human behaviour patterns
with that of lemmings in his book, The Lemming Folk.

If you then don’t wish to be a human lemming and you
prize above all a long life; you, and especially your children,
must avoid all contact with fluorides. That includes all
toothpastes, gels, coatings and fluoride-containing fillings.
Remember that little ones swallow about 35 percent of
their toothpaste. Whenever you find yourself in Anglo-
Saxon territory, you must ask whether the water supply
has been fluoridated. If the answer is yes, avoid it and use
only pure spring water.

ALUMINIUM
Sometimes aluminium is also used in town water supplies.

There are studies that indicate that this element is one of the
triggers of Alzheimer’s disease. Another reason to drink spring
water or to buy yourself a reverse osmosis filtration system.

Finally, if your water authority chooses to ‘soften’ the water
you drink, then your washing machine will certainly benefit
because it decreases the calcified deposits, but you will not.
The result is that you will take in too much sodium, which is
not good for either your heart or blood vessels. There is so
much more to say about water, but the idea is that you ‘get’
the gist of the matter.

Today we are surrounded by so much pollution, that it
is of prime importance you drink clean, pure water. With
all this I do not mean to say anything derogatory about the
employees of water authorities; they too battle, but find
it’s labour lost.

I first became aware of problems with municipal water
supplies when I visited one of my patients at home; he was a
Water Authority employee, and to my amazement I saw there
a number of bottles of Spa Reine. I asked him if he drank tap
water, to which he replied, “No I don’t. I prepare the town’s
water for human consumption. I know what’s in it.”

The second function of water was discovered by the Persian
(for our younger readers, Iran used to be called Persia) Dr.
Batman-ghelidj, whilst he was sitting around waiting for his
own execution; a sentence received due to his critique of
the Shah. In his book, Your Body’s many cries for water, he
tells us how he discovered that the human body functions
in a way that resembles a hydroelectric generator because
the inner water flow generates energy. He encouraged his
fellow prison inmates to drink as much water as they could
and many of their illnesses vanished. His healing efforts were
much appreciated and earned him a reprieve from execution
and eventually his freedom, whereupon he promptly fled to
the West.

DRINK LOTS OF PURE AND CLEAN WATER.
However, readers must realize that when we speak of

water, we do not include carbonated drinks, coffee, tea,
lemonade or soups.

The body can only utilize clean pure water to generate
energy.

Our youth is not used to the notion that only water needs
to be consumed. It’s an idea that has not been, but should
be imprinted in our minds. Eight glasses of pure clean water
per day is for an adult not an over-the-top quantity. We lose
a lot of water during the day, not only as urine, but also via
our sweat glands, invisibly through the skin (quite a lot) and
when we exhale. Many, many people drink too little. Their
body tissues dehydrate and dry up which can have a number
of consequences:

“Today we are surrounded by so much
pollution, that it is of prime importance that

you drink clean, pure water.”

Firstly the body goes into an “I’m in the Sahara” mode and
switches off its thirst mechanism. Then you will find yourself
in a vicious circle, because you start to drink even less. The
body then holds onto a small supply of water in the stomach,
resulting in digestive problems. The body next diminishes the
amount of moisture exhaled, which means you now develop
symptoms of asthma. I have seen asthma cured simply by
consuming a sufficient amount of water.

There is a third aspect of this marvelous liquid substance,
water. That is its ability to store information. Research into this
phenomenon is only just in the beginning stages, but what has
been discovered so far borders on the miraculous.

ALCOHOL 14
Should a healthy person totally avoid drinking it? Kenneth

Pelletier, author of the book Mind as Healer, Mind as Slayer
is an expert on the subject of longevity. He discovered the
following. Those who regularly drink four or more glasses
per day have the shortest life span. Abstainers live longer.
But drinkers who consume two or three glasses per day live
the longest. If you then remember that the substance which
gives red wine its colour helps to prevent cancer, and if you
also make sure that the red wine you drink is not too cheap
- because I’ve noticed that in the case of these wines - the
fermentation process is sometimes halted by adding fluorides;
then the conclusion is ”Good people, to your health, daar ga
je!” That last Dutch phrase literally translates as ‘there you
go.’ But did you know that daar ga je! is a bastardized form of
the Hebrew Lechayim! meaning ‘To Life!’?

The Australian Fluoridation News - October-December, 2009 - 10

Continued from page 10
References
1. Op je Gezondheid! Hoe geest, ziel en lichaam gezond te houden in een bedreigde
wereld, translated in English - To your Health! How to retain your spiritual, emotional
and physical well being in a threatened world (2005) by Dr. Hans Moolenburgh
(ISBN: 978 90 202 4389). Dutch-speaking readers who wish to avail themselves of
a copy should contact the publisher, Uitgeverij Ankh-Hermes bv., by mail: - Postbus
125, 7400 Deventer, the Netherlands; or by email: info@ankh-hermes.nl This
translation© by Catharine P. Allerts, BA (Politics-Monash), appears in The Australian
Fluoridation News with the author’s and publisher’s permission.
 2. Editors note. The author discusses various filtration methods here. Note that in
Australia the available methods to substantially purify tap water are: a) reverse osmosis,
b) demineralization ion exchange resins to remove both anions (electro negative ions)
such as chlorine, and cations (electro positive ions) such as calcium. Ion exchange resins
are often used in conjunction with 1 or 0.5-micron carbon filters. Last but not least is
the distillation method. Note that according to Dr. John Yiamouyiannis, “a home water
distiller provides the most reliable way to remove fluoride from the water in the home”
(see endnote – for book details, quote from p.100). Manufacturers generally indicate
that all these systems, when new, will remove 90% or more of most impurities, including
chlorine, fluorine and aluminium. However, efficiency decreases over time, particularly
if not maintained according to makers’ specifications or if filters are not replaced within
the life of the filters. Ion exchange resins can release accumulated contaminants back
into the drinking water faucet if used beyond the expiry limit.
A large range of bottled spring water is available, some of which contain undesirable
contaminants such as fluorides. Most have a typical mineral analysis on the bottle label,
but some suppliers give no indication of what the mineral content is. That last statement
applies particularly to locally bottled product. The only (Australian) supplier of bottled
and casked tap water known to give a guarantee of 100% purity is Noble’s Pureau pure
water. Note that commonly promoted water filters based primarily on carbon will not
remove fluorine, or only part of the fluorine at best, fluorine being the most active
element known.
3. Editors note. A literal translation and a stunning bit of visual imagery from p.25 of
original text.
4. Editors note: Table 1 is from p. 24 of the original text, format changed with
percentages added. Data in this table shows clearly that organically grown vegetables
have a considerably higher mineral content.
5. Bryson, Christopher and Joel Griffith, ‘Fluoride, Teeth and the Atomic Bomb.’ 1997.
Reprinted in The Australian Fluoridation News, Special Edition, Vol. 33, No. 7, 1997.
See also Christopher Bryson’s book, The Fluoride Deception (2004), Seven Stories Press:

New York. ISBN: 1-58322-526-9.
6. Waldbott, George. A Struggle with Titans, A Reflection book. The Carlton Press (New
York) published the 1965 second edition. It is one of the first studies that describes and
analyses the beginnings of fluoridation, especially in the US, from whence the large-
scale push to fluoridate originates.
Editors Note: Four other books are also important reading.

A)	The American Fluoridation Experiment, by Frederick B. Exner, M.D. and George L.
Waldbott, published by the Devin-Adair Company of New York in 1957.

B)	The Grim Truth about Fluoridation (1964) by Robert M. Buck. Published by G. P.
Putnam’s Sons: New York.

C)	Compulsory Mass Medication (1964) by P. Clavell Blount. Published by The Clair
Press, London. Although largely about the UK, it does contain much information
pertaining to the US.

D)	Fluoridation: The Great Dilemma (1978) by George L. Waldbott MD, Albert W.
Burgstahler PhD, and H. Lewis McKinney PhD. Published by the Coronado Press,
Kansas City.

7. Yiamouyiannis, John, PhD., Fluoride, the Aging Factor, 3rd ed., 1993. Published by
the Health Action Press, Delaware Ohio. ISBN: 0-913571-03-2

8. Fluoride, Vol.29, 4th Nov. 1996; Vol. 33, 2nd May 2000; Vol. 36, 2nd May 2003.
9. Moolenburgh, Dr. Hans, Fluoride: the Freedom Fight (1987) Mainstream Publishing
Company, Edinburgh, ISBN: 1 85158 041 7 (i.e. for the paperback version). The book
is now out of print.
10. Perkins, Ch. E., The Truth about Water Fluoridation (1952) Fluoridation Educational
Society, Washington DC.
11. Editors note. The Boekje Grondwet or Booklet – The Constitution (22-9-2008) is a
Dutch Government publication. The first section of the Constitution – that pertaining to
Fundamental Rights was amended in 1983 by the addition of Article 11, which states
that: “everyone shall have the right to inviolability of his person, without prejudice to
restrictions laid down by or pursuant to Act of Parliament.”
12. Jansen, Isabel (1990) Fluoridation: a modern Procrustean practice, Tri-State Press:
Antigo, (WI).
13. Freni, Stan. Journal of Toxicology and Environmental Health, 42:109-121, 1994;
Fluoride, Vol. 32, 4th Nov. 1999.
14. Editors Note. This section will result in some readers raising their eyebrows,
because much is currently being made re the implication of alcohol in outbreaks of
street violence. What politicians are very careful not to speak of is that alcoholic drinks
made and bottled in fluoridated areas, i.e. Australia, may well contain mind-altering
substances other than alcohol. For further information read the articles by Prof. Roger
Masters, (Dartmouth University) on the AFAV websites listed on this journal’s banner.

The Australian Fluoridation News - October-December, - 11

Balranald, town population 1,400
A Fluoridation-or-not Public Poll was conducted in

Balranald during the last week of October 2009. The result
was an 89% rejection of the fluoridation plans of Balranald
Shire Council. The actual votes were 370 AGAINST, 44 FOR
and 1 INFORMAL. A minority of residents did not vote.

Mildura Shire, est. pop. over 51,000 (2004)
The Anti-Fluoridation Association of Mildura has waged a

long battle too keep fluoridation out. At this point in time, the
fluoridation has been delayed until January 2010. It beggars
belief that a state government would impose fluoridation
on a community where the majority of its businesses
are directly involved in agriculture and the value-adding
thereto.

From the Shire’s own fact sheet on Industry, available
from the www.smedb.com.au website, these industries are
a) fresh citrus juice & citrus processing, b) carrot juice and
carrot packing, c) fresh and dried fruit packing, d) gourmet
salt products, e) boutique brewed beers, f) wines, g) nut
processing, h) honey manufacture and packaging and the
manufacture of food additives. The ECJ ruling will impact
negatively on a number of these industries at the very least.

It would seem to be an unbelievable piece of economic
stupidity to deliberately lose markets for Australian producers.
Let’s hope that the Victorian State government changes its
mind – because Mildura will lose its good reputation as one
of the food bowls of this nation if fluoridation goes ahead. In
addition, produce from the Shepparton/Kyabram areas will
no longer be welcome in Europe because their water supplies
have been fluoridated for a number of decades.

Swan Hill, estimated Shire population of 21,756
Like Mildura, Swan Hill relies on value adding to its

agricultural produce for a living. The growing and processing
of stone fruits (largely for the fresh fruit market), nuts
(especially almonds) and olives are core business. The largest
olive oil producer (and exporter) in Australia (Boundary Bend)
is situated on the Murray. Citrus growing is less important here
that it is in Mildura. Another big local employer (of about 300)
is the town’s abattoir. Broad-acre farming of wheat, oats and
barley means that the town has grain storage facilities.

With grain storage comes the necessity of treating stored
grains for pests like weevils, and that treatment process
involves the use of water. For those storage facilities that are
situated in the town – fluoridated water would be used if the
town’s water supply is fluoridated.

A large public meeting was held earlier this year. Once
again, the majority of those present did not want to see the
town fluoridated. Lower Murray Water, supplying Mildura,
Swan Hill and Kerang, has, like the Murray Shire in NSW,
decided to postpone its fluoridation process till January 2010.
According to one of the Swan Hill locals its stated reason for
doing so was because “it wanted to get the process right”.

Corowa/Howlong/Mulwala, Shire pop. 10,957
The NSW government, through its Centre for Oral Health

Strategy, organized a meeting at the Corowa RSL on the 17th
August, 2009, for the ‘stakeholders’ within the Shire to try and
persuade them to see fluoridation of the public water supplies
in the right light, the aim of the evening being presumably
helped along by the provision of a free dinner to invitees.

Continued on page 12

Continued from page 3

INLAND VICTORIAN AND NSW MURRAY RIVER TOWNS’ OPPOSITION TO FLUORIDATION

The Australian Fluoridation News - October-December, 2009 - 12

Subscriptions: The Australian Fluoridation News,
$25 per annum posted Australia. Box 935, G.P.O. Melbourne VIC 3001

The Anti-Fluoridation Association of Victoria, Box 935, G.P.O. Melbourne 3001•	
G.P.O. Box 369, Sydney NSW 2001•	

The only Australian Publication by Australians for Australians on Fluoridation

ALL RIGHTS RESERVED
Authorization to mechanically or electronically copy the contents of this publication
is granted by the publisher to approved persons and organisations, provided
acknowledgement is given to the author and publisher.

MOCK ADVERTISEMENT
by Wayne Evans, Coffs Harbour
Designed to illustrate a point.

A number of breweries at present do avoid using
fluoridated water in their manufacturing processes. Contact
breweries and ask them if they use fluoridated water; don’t
risk your health by drinking products that contain proven
toxins. Within the foreseeable future the European Court
of Justice Ruling will mean that Australian firms will need
to alter their manufacturing processes if they wish to retain
market share, especially if other countries follow Europe’s
lead and outlaw the practice.

For readers who want more information on the ECJ ruling
than is published in this newsletter, we advise you check out
the www.ukcaf.org website.

A full-colour version of this mock-up may be
downloaded from the www.fluoridefreemurray.org by
clicking on News.

But the evening did not go quite as the authorities had
planned. Some members of the public, incensed at being
left out of a decision-making process, the results of which
would directly affect everyone in the Shire, sought and
gained entry. The keynote speaker FOR fluoridation was Prof.
Anthony Blinkhorn, the other was Mr. John Irving from the
abovementioned NSW government body. The third person at
the speaker’s table was Yarrawonga dentist, John Charles.

The meeting had some highlights. At one point during
the proceedings Professor Blinkhorn stated that fluoride
strengthens teeth and prevents dental problems. Ms.
Edgar, an attendee from Wodonga then stood up and
asked the Professor why persons in fluoridated areas had
such terrible teeth. He replied that this was due to the
consumption of sweetened drinks and poor diet. To which
Ms. Edgar replied, “But hang on, wasn’t fluoridated water
supposed to save and protect the teeth of those with a
poor diet and a sweet tooth? Messrs. Blinkhorn and Irving
became noticeably agitated.

Corowa is one of a number of towns that rely on the
tourism dollar more so than Mildura and Swan Hill. It also,
along with Moama has a relatively higher percentage of the
population of retirement age. Whether or not the fluoridation
of the water supplies of these towns will see less tourists visit

is a matter of wait and see.
Has the Shire Council made up its mind on the fluoridation

question? There are discussions underway, it is understood
that about half of the councillors want fluoridation and the
other half does not. We, along with Corowa/Howlong/
Mulwala residents, urge the Council not to fluoridate.

Yarrawonga, Victoria, population circa 6,300
Yarrawonga residents were notified by Dr. John Carnie that

they will soon receive a fluoridated water supply.
According to his letter, “a fluoridation plant has been built

at Yarrawonga. The system will be brought into operation over
several weeks from 16 November. The amount of fluoride
will be gradually increased from current levels (about 0.05
mg/L) to the optimal level of one part per million…Localities
in the water supply districts to receive the benefits of water
fluoridation will be Yarrawonga, Devenish, St. James and
Tungamah.”

So readers intending to holiday on the Murray will now
know what areas to avoid.

For more informative reading and listening (event audio
clips) re the Fluoride Free Murray Campaign, go to our
website: www.fluoridefreemurray.org

ANTI-FLUORIDATION ASSOCIATION OF VICTORIA
BOX 935 G.P.O. MELBOURNE VIC 3001

Email: afavaust@gmail.com

NEW MEMBERSHIP / RENEWAL FORM
I enclose:
Full membership - $25.00 per annum $..........................

NAME (Please print)..

ADDRESS (Please print)..

..

Postcode......................... Tel..

Email..

Copy, Cut out or email to above address for 12 months
subscription to The Australian Fluoridation News. Multiple
copies available at reduced rate. Enquiries welcome.

CHRISTMAS GREETINGS
Greetings and best wishes for 2010 to all those seeking

honesty in science and government and opposition to
totalitarian and draconian style government at federal,
state and local government level.

We acknowledge and appreciate the support of
those helping in the universal fight against fluoridation
and encourage you to join the campaign to assert your
democratic right to choose what you eat or drink.

