

NUTRASWEET Disease is a World Plague!

The U.S. AIR FORCE magazine *FLYING SAFETY* reported: “The effects of aspartame can be passed directly to the fetus, even in very small doses. People have suffered disorders with doses as small as that carried in a single stick of chewing gum. This could mean a pilot who drinks diet sodas is more susceptible to flicker vertigo or to flicker-induced epileptic activity ... *all pilots are potential victims of sudden memory loss, dizziness during instrument flight and gradual loss of vision*” [May ‘92] Pilots have had grand mal seizures at the controls of commercial airline flights and lost their medical certifications to fly and with it their careers. Aspartame brings 80% of all complaints to the FDA on food additives, yet they’re firmly behind Monsanto, spewing assurance to us its safe as rain.

A global epidemic rages! The FDA has listed 10,000 consumer aspartame complaints with 92 reactions, including Death; but you can’t get the report without a Congressman. FDA, Monsanto’s branch office in Washington, denies the whole thing: “What report?” Meanwhile Monsanto hires regulators who favor them: Mike Friedman, acting FDA Commissioner to whom we’ve referred thousands of case histories, was just made Vice President of Searle. Did you have to take a number and wait in line, Mike? Many preceded him!

THE PLAYERS

Monsanto, the planet’s premier poison producer, bought the G D Searle Co., inventor of aspartame. NutraSweet and Equal sell through Monsanto’s subsidiary: NutraSweet Co. The patent has expired, so now others make aspartame under their names. FDA approved aspartame as a general sweetener for all foods without label identification, so its now

***The POISON of INFINITE DISGUISES!
FDA = Fatal Drugs Allowed!***

Two Federal prosecutors, Sam Skinner and Wm. Conlon were assigned to prosecute Searle for submitting false data but the defense lawyers offered them a deal they couldn’t refuse, so they switched sides and the case expired with the statute of limitations. FDA Commissioner Hayes approved aspartame over the objections of his own Public Board of Inquiry, then hired with their PR firm on a fat consultant contract. Consultants don’t have to show up for work, just answer questions on the phone: *How’s the weather in Bermuda, Artie?*

What is treason if not selling us all out to a poisoner for personal pay?

HERE ARE SOME of the 92 NUTRASWEET AFFLICTIONS FDA LISTED BUT WON’T TELL YOU ABOUT:

Blindness	Joint pain	Fatigue	Weight Gain	Chest pain
Comas	Insomnia	Numbness	Depression	Tinnitus
Weakness	Spasms	Irritability	Nausea	Deafness
Memory loss	Rashes	Dizziness	Headaches	4 types seizures
Anxiety	Palpitations	Fainting	Loss of diabetic control	Slurred speech
Cramps	Diarrhea	Panic	Burning tongue & loss of taste	

ADD SOME DISEASES TRIGGERED BY ASPARTAME:

Brain tumors	M Sclerosis	Parkinson’s	Fibromyalgia	Infant death
Lupus	Graves	Lymphoma	Retardation	Diabetes
Alzheimer’s	Epilepsy	Epstein Barr	Miscarriages	Breast tumors
Chronic fatigue	Infertility	Psychosis	Tremors	Lou Gehrig’s

MEDICAL TESTIMONY:

H J Roberts, MD, FACP, FCCP, named The Best Doctor in the United States by the medical journal *Practice 84*, has declared Aspartame Disease a world epidemic Author of textbooks used to train doctors, Roberts, an endocrinologist, has a data base of 1,300 aspartame victims. This eminent compassionate physician accepted no corporate funding, Is dedicated only to healing and prevention Read *ASPARTAME, IS IT SAFE? SWEETNER DEAREST, DEFENSE AGAINST ALZHEIMERS*, soon *ASPARTAME DISEASE: The IGNORED EPIDEMIC*
<http://www.icanect.net/sunpress/index.htm> 1-(800) 814-9800

The late Dr. Morgan Raiford, Ophthalmologist, “This product has highly toxic reactions to the human visual pathway, and we are beginning to observe the tragic damage to the optic nerve, blindness, partial to total optic nerve atrophy. Once this destructive process has developed there is no return of visual restoration. We are beginning to see another toxic reaction which affects the central nervous system, related to phenylalanine levels in the central nervous system. Over 3,000 cases have been reported and the FDA has ignored this existence.”

Louis Elsas, M.D. Professor of Pediatrics and Genetics at Emory University, testified to Congress 11/8/87: “I have spent 25 years in biomedical sciences trying to prevent birth defects caused by excess phenylalanine ... aspartame is a well known neurotoxin and teratogen [causes birth defects] which will irreversibly in the developing child or fetal brain, produce adverse effects. **THE PLACENTA CONCENTRATES PHENYLALANINE and this CAUSES MENTAL RETARDATION**”

Neurosurgeon Russell Blaylock, M.D. in a lecture on **Error! Bookmark not defined.** says aspartame is a toxin like arsenic & cyanide. An excitotoxin, causing confusion, disorientation, seizures, cancer and death: “aspartame exposure significantly increases formaldehyde in all tissue including the brain and retina; formaldehyde is a powerful carcinogenic agent” causing brain tumors, pancreatic, uterine and ovarian tumors. Excitotoxic brain destruction is a self-reinforcing spiral culminating in Alzheimer’s Read Dr. Blalock’s *EXCITOTOXINS, The TASTE That KILLS* [505] 474-0303

John W. Olney, M.D. In the November 1996 reported that brain tumor rates had risen for 17 years with a sudden 10% increase three years after aspartame was introduced. Olney linked aspartame’s mutagenicity to the function of aspartate as an excitotoxic neurotransmitter. Olney may be the most famous neuroscientist on the planet..

James Bowen, M.D. writing to the FDA: “The only responsible action would be to immediately take aspartame off the market, fully disclose its toxicities, offer full compensation to the injured public and criminally prosecute anyone who participated in the placement of aspartame on the market. That includes those who work so diligently to keep it there as well.”

George R Schwartz, M.D. writing to Monsanto: “By ignoring the scientific studies which disagree with your position, you are doing a great disservice to consumers. Further, you may have created a base for litigation against your company by denying the existing science.” Schwartz is on the faculty of 2 medical schools.

The NATIONAL SOFT DRINK Assn. Protested AGAINST Aspartame: Congressional Record 5/7/85 contains the Objections of the NSDA to the Use of Aspartame in Carbonated Beverages calling it “uniquely and inherently unstable,” protesting it hadn’t been demonstrated safe, the tests were done with the wrong equipment, with buffered solutions rather than soda, the decomposition products weren’t analyzed and “extensive deficiencies in the studies by Searle render those studies inadequate and unreliable.” They wanted it outlawed! It was approved, the cash registers began to ring, so they forgot to tell us **The REAL THING is REAL DEADLY!** Diet soda leads FDA report. They’re formaldehyde cocktails, as embalming fluid is one of many breakdowns which includes formic acid [ant sting poison and paint stripper activator], methyl alcohol, L-Dopa, dopamine, diketopiperazine, epinephrine, phenylactic acid, and others. [S5505]

“THE MOST TESTED PRODUCT IN HISTORY” Ralph Walton, MD declared on 60 MINUTES that every NutraSweet funded study shows it’s safe, but 83 out of 90 independent studies show it harmful. Spokesman R. Moser claims no evidence was ever found that aspartame causes seizures:. Fifteen of the studies submitted to FDA for NS approval were designated as “Pivotal Studies”. Example:

SC-18862 “A 52 WEEK ORAL TOXICITY INFANT MONKEY STUDY”

7 monkeys were divided into 3 dosage groups.

“52 weeks” was actually 204 to 364 days

Data was *LOST* on one monkey which died

One monkey, P53, had “Congenital physical deficiencies” Data on him was *LOST* too.

What happened to the little monkeys? “All animals in the medium and high dosage groups exhibited seizure activity. ... of the Grand Mal type. One monkey, M38, died after 300 days. *The cause of death was not determined.* ... Following the termination of treatment, medium and high dose monkeys were kept under observation for 3 months ... No further convulsions were detected. The convulsions in the monkeys can be attributed to high serum phenylalanine levels”

Q. HOW DID THIS STUDY PROVE ASPARTAME IS SAFE FOR HUMANS?

A. Just 84% of MONKEYS had grand mal seizures or died: no people !

You’re the monkey now! From the Twilight Zone FDA agreed this study proves aspartame is safe for the world’s human population. The surviving monkeys took the No Aspartame test and got well: if you have Aspartame Disease, we urge you: Do the same! Dr. Adrian Gross, FDA Toxicologist analyzed a study on rats, listing 14 blunders: unreported tumors, incomplete examinations, hiding deaths, destroying rats before they were analyzed, etc. He wrote Sen. Howard Metzenbaum: “The views of the FDA’s Center for Food Safety read like a script for Abbott & Costello, perceptions inside-out and upside down ... 329 fetuses examined in 2 days by a single person, a clear impossibility.”

Because of such corrupt “studies” FDA requested the Justice Department to begin grand jury proceedings to investigate Searle for knowingly misrepresenting findings, concealing material facts and making false statements. This was the first time in FDA history such action was taken [1/10/1977]. Sidney & Austin, the Chicago firm defending Searle expeditiously solved the problem by hiring the government lawyers.

Ooo Ooo Ooo! What a little money can Do Ooo Ooo!

VICTIM CASE HISTORIES. *We’ve sent THOUSANDS to FDA:*

Wm. Reed, Pullman, Michigan: I’m a diabetic. I used Equal in my coffee, a lot of diet drinks and NutraSweet in many foods. I started having headaches all the time. I started having seizures, up to 8 seizures, one right after another. I couldn’t sleep, my mouth was dry all the time. I had sores on my tongue, I started having trouble with my memory. I had muscle spasms in my legs almost every night which caused my legs to be sore all day long, and my back was sore from seizures. **I was so sick I thought I was dying.** A relative informed me my problem may be NutraSweet. Anything was worth a try, so I quit on Sunday and by Tuesday the seizures stopped. I haven’t had any since, and all the other symptoms have stopped. This poison should be taken off the market.

Richard Wilson: They Murdered My Wife! No words can describe the agony and horror my sweet Joyce endured. The poison destroyed her brain, ravaged all her organs and blinded her. Joyce was full of life, not overweight but wanting to stay slim. When NS was approved she thought it was a diet product, not a drug. She used diet drinks, Equal, Slimfast, sugarfree gum, etc. **She gained 35 pounds!** She said it wouldn’t be on the market if it wasn’t safe. She went to 34 doctors, but she was consuming deadly poison approved by the FDA. Joyce was going blind. No one knew methanol, wood alcohol in aspartame, converts to formaldehyde in the retina.

One day on TV she saw Shannon Roth, blinded in one eye by NutraSweet. As she explained her injuries Joyce said “that’s me!” Next Joyce saw Dr. Morgan Raiford, was a specialist in methanol toxicity, having treated moonshine victims. He confirmed that Joyce, like Shannon whom he diagnosed, was being blinded by NutraSweet. She had been wrongly diagnosed as having multiple sclerosis because doctors didn’t know aspartame disease mimics MS as it destroys the nervous system. She suffered terrible headaches, hypertension and tachycardia,

Joyce kept getting people off aspartame with great satisfaction watching them return to normal useful lives, something she knew she would never do. She had all the evidence and thought she would get help from the Government, but came to realize there was but one way to stop this devastation, for the people to get involved. She began to lose her memory and finally became like an Alzheimer victim, blind, no memory, a vegetable. In 1991 Joyce lost her fight for life. I’m a man without a wife because NutraSweet is a business without a conscience! STOCKBRIDGE, Georgia.

WHY is NutraSweet everywhere? For the same reasons as tobacco: Greed, Addiction and Penurious Profit! It’s a molecule composed of three poisons, aspartic acid, phenylalanine and methyl alcohol The first two are amino acids found in our foods, usually accompanied with a dozen or more other amino acids, however as isolates they’re toxic, as Dr Raiford explained. Methyl alcohol blinded thousands of skid row drunks, an ounce can be fatal. There’s methyl alcohol in oranges and other fruits too, but accompanied by much more ethyl alcohol, the classic antidote, says Dr. Woodrow Monte. Director of the Food Science and Nutrition Laboratory at Arizona State University, Tempe,

IT MAKES YOU FAT! When you’ve eaten enough your body produces serotonin, which tells your brain you’ve been fed. Aspartame defeats the brain ability to detect serotonin, so you crave carbohydrates, Low serotonin also brings depression, paranoia, obesity, destabilized minds and rage. I consider aspartame much guilty for the wave of criminal insanity in our hostile, dangerous, angry age.

PAYOLA! The AMERICAN DIABETES Assn. gets megabucks from NutraSweet, thus Dr H J Roberts’ abstract summarizing 58 aspartame reactors. It was published in *Clinical Research*. Frankly, Darling, ADA doesn’t give a dime for the health of diabetics!

Another ADA, The AMERICAN DIETETICS Assn. admits NS writes their stuff. Their Jan ‘93 *ADA Courier* sports a picture of ADA grabbing a **\$75,000 NutraSweet check:** Their *Facts About Aspartame* paper insanely advises: “People of all ages including pregnant or breastfeeding women, teens and children over two years old can enjoy products sweetened with aspartame.” New York Times wrote of ADA’s “aggressive pursuit of cash from groups like the Sugar Association and Coca Cola ...their fundamental position is THERE ARE NO BAD FOODS.” They don’t care what you eat as long as they’re paid to pimp the poison! Mission Possible awards these world-class Jello makers & girlfriends-for-hire a fitting prize: A RED LIGHT BULB.

EUROPEAN REPORTS showed \$60,000,000 in contaminated Coke being dumped because people of three nations had nausea, headaches and other symptoms on FDA’s list. Coke said the problem was psychogenic, you know: they just thought they were sick. I think it was aspartame!

GULF WAR SYNDROME As temperatures climb the breakdown of aspartame gets into high gear. Truckloads of diet soda sat in the Arabian sun for months and thousands of **HEALTHY** young men and women drank formaldehyde cocktails; they were devastated by the long list of symptoms shown on the FDA report; damage so great as to cause birth defects in children fathered afterwards. 1993 research by Shephard, Wakabayashi & Nagao showed aspartame is mutagenic, causing mutations, birth defects

*Handsome soldier, clear of eye
Go to the Gulf, and drink and die
And fight to keep our profits high
After we've taken your fine young life
We'll kill your baby and blind your wife*

Aspartame/Equal/NutraSweet are the deadliest toxins in our society because they're in thousands of foods, children's vitamins, lite beer, medicines, Kool Aid, Jell-O, and on every restaurant table; millions of pounds annually! And, believe it or not **they've started putting it in sugar!** This warning should be on all aspartame products: **RAT POISON, KEEP OUT OF REACH OF HUMANS, GENOCIDAL!** It killed the lab rats and gave them cancer!

Mission Possible's only goal is to save lives, we have nothing to sell, only accept contributions for postage and multiple copies of this flyer. Why do I do this? Jehovah God commands: *Deliver those being taken away to death and those staggering to the slaughter. O may you hold them back. In case you should say: 'Look! We did not know of this' will not He that is making an estimate of hearts discern it, and certainly pay back to earthling man according to his activity?*

THE HOLY BIBLE PROVERBS 24:11 NEW WORLD TRANSLATION

TELL EVERYBODY! It can be done! It's possible to eradicate this scourge from the foods and tables of the world before more millions are ruined and killed. Your help is vital, volunteers welcome!

FIRST: Take the 60 day **NO ASPARTAME TEST** and see the difference for yourself
Return asparpoison products to the stores with a copy of this bulletin

And: Order books and tapes from the courageous whistleblowers listed earlier and following:
DR SANDRA CABOT, 3 BOOKS <http://www.whas.com/au> 1-[888] 782-7014
BARBARA MULLARKEY: BITTERSWEET ASPARTAME, A DIET DELUSION 708 848-0116

Then: Please make copies of this bulletin for all your friends, workplace, lawmakers, school, and all Health care professionals, especially doctors. Put it in your outgoing mail! You'll save lives!

Visit: Dave Rietz's excellent website: which has won many awards: <http://www.dorway.com>
NutraSweet almost killed Dave, so he's getting even by warning the world.
You'll find the whole Mission Possible library on his website, and many links!

Also: Send your Aspartame Disease case history by certified mail to FDA, with a copy to us:
Dr. Jane Henney, FDA Commissioner 5600 Fishers Lane Rockville, Maryland 28057

Support Groups: <http://www.presidiotex.com/aspartame> <http://www.aspartame-survivors.org>

Mission Possible International
5950H State Bridge Road, PMB 215

Betty Martini, Founder
Duluth, Georgia 30097

THERE'S BEEN CONFUSION ABOUT A 'NANCY MARKLE' LETTER PUT ON THE WEB. I DON'T KNOW WHO SHE IS, BUT SHE PUT HER NAME ON MY REPORT [WHICH SHE ALTERED] OF LECTURING AT THE 2ND WORLD ENVIRONMENTAL CONFERENCE, ELIZABETH CITY, NC Nov 30-Dec 2, 1995. I SPOKE AT THE CONFERENCE WHICH MONSANTO AND TIME MAGAZINE CALLED A HOAX. FOR THE COMPLETE STORY SEE <http://www.dorway.com/nomarkle.html>