Equal, Nutrasweet, Equal Measure, Spoonful, Canderal (E951)

 Aspartame was not approved until 1981, in dry foods. For over eight years the FDA refused to approve it because of the seizures and brain tumors this drug produced in lab animals. The FDA continued to refuse to approve it until President Reagan took office (a friend of Searle) and fired the FDA Commissioner who wouldn't approve it. Dr. Arthur Hull Hayes was appointed as commissioner. Even then there was so much opposition to approval that a Board of Inquiry was set up. The Board said: "Do not approve aspartame". Dr. Hayes OVERRULED his own Board of Inquiry.

 Shortly after Commissioner Arthur Hull Hayes, Jr., approved the use of aspartame in carbonated beverages, he left for a position with G.D. Searle's Public Relations firm.

 Long-Term Damage. It appears to cause slow, silent damage in those unfortunate enough to not have immediate reactions and a reason to avoid it. It may take one year, five years, 10 years, or 40 years, but it seems to cause some reversible and some irreversible changes in health over long-term use.

 METHANOL (AKA WOOD ALCOHOL/POISON) (10% OF ASPARTAME) Methanol/wood alcohol is a deadly poison. People may recall that methanol was the poison that has caused some "skid row" alcoholics to end up blind or dead. Methanol is gradually released in the small intestine when the methyl group of aspartame encounter the enzyme chymotrypsin.

 The absorption of methanol into the body is sped up considerably when free methanol is ingested. Free methanol is created from aspartame when it is heated to above 86 Fahrenheit (30 Centigrade). This would occur when aspartame-containing product is improperly stored or when it is heated (e.g., as part of a "food" product such as Jello).

 Methanol breaks down into formic acid and formaldehyde in the body. Formaldehyde is a deadly neurotoxin. An EPA assessment of methanol states that methanol "is considered a cumulative poison due to the low rate of excretion once it is absorbed. In the body, methanol is oxidized to formaldehyde and formic acid; both of these metabolites are toxic." The recommend a limit of consumption of 7.8 mg/day. A one-liter (approx. 1 quart) aspartame-sweetened beverage contains about 56 mg of methanol. Heavy users of aspartame-containing products consume as much as 250 mg of methanol daily or 32 times the EPA limit.

 The most well known problems from methanol poisoning are vision problems. Formaldehyde is a known carcinogen, causes retinal damage, interferes with DNA replication, and causes birth defects. Due to the lack of a couple of key enzymes, humans are many times more sensitive to the toxic effects of methanol than animals. Therefore, tests of aspartame or methanol on animals do not accurately reflect the danger for humans. As pointed out by Dr Woodrow C. Monte, Director of the Food Science and Nutrition Laboratory at Arizona State University, "There are no human or mammalian studies to evaluate the possible mutagenic, teratogenic, or carcinogenic effects of chronic administration of methyl alcohol."

 It has been pointed out that fruit juices and alcoholic beverages contain small amounts of methanol. It is important to remember, that the methanol in natural products never appears alone. In every case, ethanol is present, usually in much higher amounts. Ethanol is an antidote for methanol toxicity in humans. The troops of Desert Storm were "treated" to large amounts of aspartame-sweetened beverages which had been heated to over 86 degrees F. in the Saudi Arabian sun. Many of them returned home with numerous disorders similar to what has been seen in persons who have been chemically poisoned by formaldehyde. The free methanol in the beverages may have been a contributing factor in these illnesses. Other breakdown products of aspartame such as DKP, may also have been a factor.

 In a 1993 act that can only be described as "unconscionable", the FDA approved aspartame as an ingredient in numerous food items that would always be heated to above 86°degrees F (30°Degrees C).

 Much worse, on 27 June 1996, without public notice, the FDA removed all restrictions from aspartame allowing it to be used in everything, including all heated and baked goods.

 The truth about aspartame's toxicity is far different than what the NutraSweet Company would have you readers believe. In February of 1994, the U.S. Department of Health and Human Services released the listing of adverse reactions reported to the FDA (DHHS 1994). Aspartame accounted for more than 75% of all adverse reactions reported to the FDA's Adverse Reaction Monitoring System (ARMS). By the FDA's own admission fewer then ONE PERCENT of those who have problems with something they consume ever report it to the FDA. This balloons the almost 10,000 complaints they once had to around a million. However, the FDA has a record keeping problem (they never did respond to the certified letter from the WEBMASTER of this site... a major victim!) and they tend to discourage or even misdirect complaints, at least on aspartame. The fact remains, though, that MOST victims don't have a clue that aspartame may be the cause of their many problems! Many reactions to aspartame were very serious including seizures and death. Those reactions included:

DORway documents now linked to SYMPTOM!

Abdominal Pain

Anxiety attacks

arthritis

asthma

Asthmatic Reactions

Bloating, Edema (Fluid Retention)

Blood Sugar Control Problems (Hypoglycemia or Hyperglycemia)

Brain Cancer (Pre-approval studies in animals)

Breathing difficulties

burning eyes or throat

Burning Urination

can't think straight

Chest Pains

chronic cough

Chronic Fatigue

Confusion

Death

Depression

Diarrhea

Dizziness

Excessive Thirst or Hunger

fatigue

feel unreal

flushing of face

Hair Loss (Baldness) or Thinning of Hair

Headaches/Migraines dizziness

Hearing Loss

Heart palpitations

Hives (Urticaria)

Hypertension (High Blood Pressure)

Impotency and Sexual Problems

inability to concentrate

Infection Susceptibility

Insomnia

Irritability

Itching

Joint Pains

laryngitis

"like thinking in a fog"

Marked Personality Changes

Memory loss

Menstrual Problems or Changes

Migraines and Severe Headaches (Trigger or Cause From Chronic Intake)

Muscle spasms

Nausea or Vomiting

Numbness or Tingling of Extremities

Other Allergic-Like Reactions

Panic Attacks

Phobias

poor memory

Rapid Heart Beat

Rashes

Seizures and Convulsions

Slurring of Speech

Swallowing Pain

Tachycardia

Tremors

Tinnitus

Vertigo

Vision Loss

Weight gain

Aspartame Disease Mimics Symptoms or Worsens the Following Diseases

Fibromyalgia

Arthritis

Multiple Sclerosis (MS)

Parkinson's Disease

Lupus

Multiple Chemical Sensitivities (MCS)

Diabetes and Diabetic Complications

Epilepsy

Alzheimer's Disease

Birth Defects

Chronic Fatigue Syndrome

Lymphoma

Lyme Disease

Attention Deficit Disorder (ADD)

Panic Disorder

Depression and other Psychological Disorders

 How it happens:

 Methanol, from aspartame, is released in the small intestine when the methyl group of aspartame encounters the enzyme chymotrypsin (Stegink 1984, page 143). Free methanol begins to form in liquid aspartame-containing products at temperatures above 86 degrees F.. also within the human body.

 The methanol is then converted to formaldehyde. The formaldehyde converts to formic acid, ant sting poison. Toxic formic acid is used as an activator to strip epoxy and urethane coatings. Imagine what it does to your tissues!

 Phenylalanine and aspartic acid, 90% of aspartame, are amino acids normally used in synthesis of protoplasm when supplied by the foods we eat. But when unaccompanied by other amino acids we use [there are 20], they are neurotoxic.

 That is why a warning for Phenylketonurics is found on EQUAL and other aspartame products. Phenylketenurics are 2% of the population with extreme sensitivity to this chemical unless it's present in food. It gets you too, causing brain disorders and birth defects! Finally, the phenyalanine breaks down into DKP, a brain tumor agent.

 In other words: Aspartame converts to dangerous byproducts that have no natural countermeasures. A dieter's empty stomach accelerates these conversions and amplifies the damage. Components of aspartame go straight to the brain, damage that causes headaches, mental confusion, seizures and faulty balance. Lab rats and other test animals died of brain tumors.

 Despite the claims of Monsanto and bedfellows:

 1. Methanol from alcohol and juices does not get converted to formaldehyde to any significant extent. There is very strong evidence to confirm this fact for alcoholic beverages and fairly strong evidence for juices.

 2. Formaldehyde obtained from methanol is very toxic in *very small* doses as seen by recent research.

 3. Aspartame causes chronic toxicity reactions/damage due to the methanol to formaldehyde and other break down products despite what is claimed otherwise by the very short, industry-funded experiments using a test substance that is chemically different and absorbed differently than what is available to the general public. "Strangely enough", almost all independent studies show that aspartame can cause health problems.

 4. A common ploy from Monsanto is to claim that aspartame is "safe" yet a few select people may have "allergic" reactions to it. This is typical Monsanto nonsense, of course. Their own research shows that it does not cause "allergic" reactions. It is there way of trying to minimize and hide the huge numbers of toxicity reactions and damage that people are experiencing from the long-term use of aspartame.

 Summary

 Given the following points, it is definitely premature for researchers to discount the role of methanol in aspartame side effects:

 1. The amount of methanol ingested from aspartame is unprecedented in human history. Methanol from fruit juice ingestion does not even approach the quantity of methanol ingested from aspartame, especially in persons who ingest one to three liters (or more) of diet beverages every day. Unlike methanol from aspartame, methanol from natural products is probably not absorbed or converted to its toxic metabolites in significant amounts as discussed earlier.

 2. Lack of laboratory-detectable changes in plasma formic acid and formaldehyde levels do not preclude damage being caused by these toxic metabolites. Laboratory-detectable changes in formate levels are often not found in short exposures to methanol.

 3. Aspartame-containing products often provide little or no nutrients which may protect against chronic methanol poisoning and are often consumed in between meals. Persons who ingest aspartame-containing products are often dieting and more likely to have nutritional deficiencies than persons who take the time to make fresh juices.

 4. Persons with certain health conditions or on certain drugs may be much more susceptible to chronic methanol poisoning.

 5. Chronic diseases and side effects from slow poisons often build silently over a long period of time. Many chronic diseases which seem to appear suddenly have actually been building in the body over many years.

 6. An increasing body of research is showing that many people are highly sensitive to low doses of formaldehyde in the environment. Environmental exposure to formaldehyde and ingestion of methanol (which converts to formaldehyde) from aspartame likely has a cumulative deleterious effect.

 7. Formic acid has been shown to slowly accumulate in various parts of the body. Formic acid has been shown to inhibit oxygen metabolism.

 8. The are a very large and growing number of persons are experiencing chronic health problems similar to the side effects of chronic methanol poisoning when ingesting aspartame-containing products for a significant length of time. This includes many cases of eye damage similar to the type of eye damage seen in methanol poisoning cases.

 Toxicity Effects of Aspartame Use Selection of Health Effects from Short-term and/or Long-Term Use Note: It often takes at least sixty days without any aspartame NutraSweet to see a significant improvement. Check all labels very carefully (including vitamins and pharmaceuticals). Look for the word "aspartame" on the label and avoid it. (Also, it is a good idea to avoid "acesulfame-k" or "sunette.") Finally, avoid getting nutrition information from junk food industry PR organizations such as IFIC or organizations that accept large sums of money from the junk and chemical food industry such as the American Dietetic Association.

 If you are a user of any products with aspartame, and you have physical, visual, mental problems... take the 60-day no aspartame test. If, after two months with no aspartame your symptoms are either gone, or are much less severe, please get involved to get this neurotoxin off the market. Write a letter to the FDA, with a copy to Betty Martini (for proof of how the FDA doesn't keep proper records). Write your congressmen. Return products containing aspartame to the point of purchase... for a FULL refund. Make a big stink if they WON'T give you a full refund! Tell all your friends and family... and if they stop using aspartame and also "wake up well"... get them involved in the same way.

 Aspartame is an "approved sweetener" because of a few greedy and dishonest people who place profits above human life and well-being. With the FDA and our Congress culpable, only an INFORMED and ACTIVE public will affects its reclassification from "food additive" to TOXIC DRUG, and removed from the human food chain.

Need to view some of the FDA original documentation?

 Link to a printable report form: http://www.dorway.com/reprtfrm.html Addresses: Commissioner Food and Drug Administration 5600 Fishers Lane Rockville, Maryland 20857 Mrs. Betty Martini Mission Possible International 9270 River Club Parkway Duluth, Georgia 30097 Internet E-mail: bettym19@mindspring.com Links for additional information:

http://www.dorway.com Front door to everything!

http://www.dorway.com/possible.html Mission Possible Files

http://www.dorway.com/asprlink.html Links to more sites/source information

http://www.holisticmed.com/aspartame More in-depth Information

http://www.trufax.org/menu/chem.html More good articles

Links for books:

http://www.dorway.com/books.html

http://www.dorway.com/amazon.html DORway Amazon Bookshelf

NOW... that you are aware of the 92 FDA recognized symptoms (that required a Freedom Of Information Act request to pry from their reluctant hands) and HOW aspartame does its dirty work, change to my Official Dogma page. On this page Mark Gold has taken the IFIC "Official" aspartame safety myth and shot it full of holes using all of the smoking guns that were used by the FDA to approve this poison as a food additive, along with information they either ignored or discounted. This excellent debunking of the official FDA/Monsanto/Searle/Nutrasweet/Nutrasweet Kelco/AMA/ADA/IFIC/??? chain of lies and half truths includes a long history of this "product's" sordid trail to the marketplace and the sweet tooth.

The Deadly Deception of Aspartame by the FDA and Searle

"The Deadly Deception" cites chapter and verse of the coverup by Searle and the FDA. Here are some highlights from the book "The Deadly Deception":

1969 - Dr. Harry Waisman fed ASP mixed with milk to monkeys. One died after 300 days of ASP and five others had grand mal seizures. Searle deleted this negative study when the company submitted safety evidence to the FDA.

1970 - The FDA banned cyclamate during the time that the safety of saccharin was being questioned. The time seemed ripe for ASP.

1971 - Dr. John Olney, a research psychiatrist, told Searle that aspartic acid caused "holes in the brains of mice."

1974 - Searle people said these studies raised "no health problems." Searle told the FDA about these findings after approval was granted.

1975 - Many of the test animals fed ASP developed large TUMORS. These were NOT reported to the FDA.

1977 - Despite the many complaints about ASP, William Conlon and Thomas Sullivan, the US attorneys, took no action, in five years the statute of limitations for a grand jury investigation expired. A year later Conlon took a position with the law firm that represents Searle. (U.S. Attorney, Samuel Skinner did the same and ended up Chief of Staff in Bush's White House. ed.)

1980 - A Public Board of Inquiry of three scientists was activated. These (2 MDs and one PhD) voted to ban ASP. Because of those negative findings a five member Commissioner's Team of Scientists was impaneled: Three said ban; two said it was safe. Another member was added. You guessed it: deadlock. Dr. Jacqueline Verrett, PhD, toxicologist on the team said, "Bureau officials were working up to a whitewash. Safety questions remain unanswered."

1981 - Dr. Arthur Hull Hayes, Jr. was appointed the new FDA Commissioner and overuled the Public Board of Inquiry's recommended ban of ASP. He said his approval was part of the Reagan administration's new reform! Throughout the 1980's Searle has pointed out that the best evidence of ASP's safety was the fact that it had been approved in more than 60 countries. But these foreign approvals had been based on these controversial test, and the questionable approval of the FDA. It was approved as a "food additive," and hence, exempt from continued safety monitoring. (Searle is not obligated to monitor any adverse reactions.)

1983 - THE NATIONAL SOFT DRINK ASSOCIATION wrote to the FDA that ASP was breaking down in warm climates. But the Association later accepted ASP. Dr. Hayes office approved the use of ASP in soft drinks just two months before he quit his job as FDA chief. He then obtained a job with a public relations firm who represents NutraSweet.

1984 - Seven million pounds of NutraSweet are swallowed by about 100,000 people.

1985 - Reports of side-effects mount.

1987 - ACSN is founded by Mary Nash Stoddard and consumer advocate, James Turner. They believe ASP should be recalled and retested as a drug.

(Also, former US Atty. prosecuting G.D. Searle for falsifying original tests, recused himself at the last minute, taking a position with Sidley & Austin, Searle's lawfirm. He was later appointed head of the Dept. of Transportation, over the FAA, and then moved into position of Chief of Staff in Bush's White House. Skinner was honored by the Epilepsy Foundation in Chicago as their man-of-the-year. Former MONSANTO ATTORNEY, JUDGE CLARENCE THOMAS was appointed to the U.S. Supreme Court, amidst swirling controversy. Ed.)

Aspartame - What you don't know can hurt you - Why isn't the FDA protecting your health?

"Aspartame was the most studied additive ever approved by the Food and Drug Administration," argues Martha Stone, Nutrition Advisor and professor at Colorado State University. Stone, an advocate for aspartame, claims that "aspartame wouldn't have gotten to the market if it caused problems in humans" (qtd. In Castrone 12D). Does "most studied" imply safe for human consumption? More importantly, what were the results of these studies and how was aspartame approved? An in depth look at the history of aspartame approval reveals a trail of suspicious methods and possible collusion between the FDA and the G. D. Searle company, manufacturer of aspartame.

Aspartame was discovered in 1965 by a chemist from the Searle company (Farber 53). After researching their product to determine its safety, Searle submitted tests to the FDA for the approval of aspartame. According to The Deadly Deception, compiled by the Aspartame Consumer Safety Network, the FDA approved aspartame in 1974 for limited use based on the tests selected by Searle. After the approval, the FDA learned that some of Searle's other products had serious side effects. Also, a study done by Dr. John Olney, research psychiatrist from the Washington School of Medicine, revealed that holes in the brains of mice appeared after the consumption of aspartic acid, a major ingredient in aspartame. This study was submitted to the FDA after they had already approved aspartame for limited use. This new evidence prompted the FDA to organize an internal Task Force to investigate Searle's original research (7-8).

In their investigation, the FDA 1975 Task Force reviewed a study done for Searle in 1969 by Dr. Harry Waisman, Professor of Pediatrics at the University of Wisconsin. The study involved feeding aspartame mixed with milk to seven infant monkeys. After 300 days, five monkeys had gran mal seizures and one died. Dr. Waisman died before all of his studies were completed. The Task Force uncovered that when Searle had submitted the Waisman study to the FDA, all the negative data had been omitted (The Deadly Deception 6-7).

The Task Force also discovered that questionable lab practices had been performed by researchers from Searle. In a summary of their investigation, the Task Force concluded:

We have uncovered serious deficiencies in Searle's integrity in conducting high quality animal research to accurately determine or characterize the toxic potential of its products. . . . The cumulative findings of problems within and across the studies we investigated reveal a pattern of conduct which compromises the scientific integrity of the studies. (Qtd. in The Deadly Deception 8-9).

This investigation revealed that Searle researchers had cut out tumors in animals that had been fed aspartame and neglected to report all of them or check for cancer. Also, animals that were "reported as dead, were later reported alive again" (The Deadly Deception 9).

Other findings of the Task Force included "falsified data" from another Searle product, the Copper 7-IUD, a birth control device. This product had to be pulled off the shelves due to a $9,000,000 lawsuit. Searle lost even though they claimed the IUD was safe (The Deadly Deception 8).

As a result of the findings of the 1975 Task Force, a smaller Task Force was assigned in 1977 to investigate Searle's original research even further. This investigation uncovered that Searle had again falsified data by submitting inaccurate blood tests. Apparently, they had substituted unrelated animal tests because of instrument problems. In another study, a closer look revealed that uterine tumors had developed in some test animals. Searle "admitted" that these tumors were related to the ingestion of a breakdown product of aspartame, Diketopiperazine (The Deadly Deception 10).

Due to the 1977 Task Force findings, FDA ordered a grand jury investigation of Searle's aspartame studies. Assistant U.S. Attorney, William Conlon, and U.S. Attorney, Thomas Sullivan, failed to start any legal action against Searle concerning aspartame testing. Consequently, time ran out and the grand jury investigation terminated. Conlon was then hired by the law firm that represented Searle. It is interesting to note that this was not the first time Searle had been involved in a grand jury investigation. They had been accused of unreported tumors in the testing of their two drugs, Flagyl and Aldactone (The Deadly Deception 10-11).

According to an article in Technology Review, aspartame came up for approval again in 1980. This time the FDA recommended that a Public Board of Inquiry be created to determine aspartame's safety. The Board was composed of three scientists. They "recommended keeping aspartame off the market until further animal tests could show that it did not cause tumors" (Farber 53).

The disapproval of aspartame by the Public Board of Inquiry wasn't enough. The Deadly Deception states that a five member Commissioner's Team of Scientists was then formed to look at the results of the Public Board of Inquiry conclusions. Three scientists voted against approval and two scientists voted for approval. Inexplicably, a sixth member joined the team with a vote of "yes" to the approval of aspartame creating a deadlock. Dr. Goyan, the FDA Commissioner, decided not to approve aspartame at this time (13, 16).

In April of 1981, Dr. Arthur Hayes became the new Commissioner. Searle applied again for approval of aspartame. A few months later, Dr. Hayes approved aspartame for use in dry foods. In 1983, he approved aspartame for use in diet soft drinks (The Deadly Deception 14-15). One month later, Dr. Hayes left the FDA and within three months he was working for Searle's advertising agency, Burson-Marsteller (Farber 53).

Aspartame's history of approval speaks for itself. The Searle company, whose sales were 700 million in 1992 (Therrien 42), had much to gain from the approval of aspartame. After researching their own product, Searle selectively chose the tests and then submitted them to the FDA. How can Searle, the company who stands to profit, determine which reports are to be given to the FDA? An instant bias is created when this is allowed to happen. Even when independent researchers, such as Olney and Waisman, were approached by Searle to conduct safety tests, Searle withheld important information that these researchers had discovered. The Searle company's effort to produce a clear picture on the safety of aspartame is at best a weak attempt. Falsified data, unscientific lab practices, and a history of problems with some of their other products makes it hard to believe that Searle's concern for the public's health takes precedence over financial gains.

The FDA should be the objective source to verify if Searle's research is valid. The FDA has the final approval and the public depends on them to determine the safety of a product. In this particular case, the repeated reviewing of aspartame studies by forming two task forces, a Public Board of Inquiry, and two teams of scientists seems redundant if not suspicious. The research indicating tumors and falsifying of data resurfaced every time. It appears that all of these attempts were to ultimately get aspartame approved, not to determine it's safety. If the FDA had been really concerned, they should have insisted on reviewing all of the original research before it was approved for limited use in 1974. Even if the FDA's repeated attempts to investigate aspartame's safety were legitimate, ultimately, it was Commissioner Hayes' responsibility to determine if this product should enter the market. When he approved aspartame, it was more than questionable if his intentions were sincere. His employment with FDA was just long enough to get aspartame approved and then he conveniently quit and was hired by a Searle related company! How can we rely on the FDA to make the right decisions concerning aspartame approval if we are suspicious of their motives?

How does all this relate to the safety of aspartame? First we must explore what safe means. The FDA defines safe as a "reasonable certainty of no harm" (Farber 48). Searle's evaluation of aspartame's safety was compromised when they withheld negative data and supplied inaccurate test results. Without valid research, "reasonable certainty of no harm" is difficult to determine. How can aspartame be on the market if the FDA and Searle failed to determine whether it was safe or not?

Brain tumors and seizures in aspartame-fed animals indicate a possible risk to humans. The dictionary definition of safe means "not presenting or involving any danger or risk" (Webster's 877). Does this mean aspartame is not safe? The answer lies in the hands of the public. Although aspartame was not tested on humans before its approval, it now has been tested on the public by default. Over 200 million Americans consume aspartame products (Weininger 1/ZZ1). We have been the guinea pigs in the testing of aspartame without even knowing it. A look at aspartame's ingredients and its devastating effects on human beings provide the evidence for avoiding all aspartame products.

FDA Pivotal Safety Study: Aspartame Caused Brain Seizures

by Pete Hardin

"Despite approval by the federal Food and Drug Administration as a sweetener, Aspartame remains the focus of serious human health questions poised by a core of skeptics.

Aspartame is the generic name for "NutraSweet", which is owned by Monsanto Corp. FDA okayed Aspartame for limited food use in the early l980s. In June 1996, FDA sanctioned use of Aspartame in thousands of food products. Aspartame consists of three components: 50% phenylalanine (a chemical which transmits impulses in the human brain), 40% aspartic acid and 10% methanol (wood alcohol-a poison).

FDA's human "safety" determination for Aspartame is based upon some 112 studies submitted to FDA by the original manufacturer, Searle Pharmaceuticals. (Monsanto acquired Searle Pharmaceuticals in the mid-1980s.) Of those 112 studies, FDA designated 15 studies "pivotal".

Critics have been relooking those "pivotal" studies and come away puzzled how FDA can deduce human "safety". Take, for example, one of the 15 "pivotal" studies: "52 Week Oral Toxicity Infant Monkey Study (SC-18862)." This study orally dosed Aspartame to seven infant Rhesus monkeys for 52 weeks, in work conducted at the University of Wisconsin Medical Center at Madison, Wisconsin. The work was reported in l972.

The monkeys were divided in three groups: a low dose group (1.0 g/kg), a medium dose group (3.0 g/kg.) and a high dose group (4-6 g/kg). Aspartame was incorporated into milk formula and administered orally. The high dose group did not consume intended levels of aspartame during the study, perhaps due to the overt sweetness (200 times greater than sugar). Thus, researchers concluded, the high-dose group actually ingested approximately as much Aspartame as the medium-dose group. (Editor's note: The UW-Madison researcher, H. A. Waisman, deceased in mid-study. For that reason, the low-dose group monkeys was pulled from this study at about 200 days-prior to when brain seizures commenced for the medium and high-dose groups.)

There was no control group. That ostensible inadequacy in the research protocol was dismissed by the lack of available monkeys and "..limitations in adequately skilled laboratory personnel..."

All medium and high dose monkeys showed increased phenylalanine levels in their blood. All medium and high dose monkeys exhibited brain seizures, starting about seven months into the experiment.

The study reported "All animals in the medium and high dosage groups exhibited seizure activity. Seizures were observed for the first time following 218 days of treatment... The seizures were of the grand mal type... One monkey, m38, of the high dose group, died after 300 days of treatment. The cause of death was not determined..."

Data for the deceased monkey were lost.

The study correlates brain seizures with high amounts of phenylalanine ingested by the monkeys. The study determined: "following the end of the experiment, medium and high dose monkeys were kept under observation for three months. No further convulsions were detected during this period." In other words, once the Aspartame was withdrawn from the monkeys' diets, the brain seizures ceased.

How could FDA claim a "pivotal" study, in which all of the medium and high dose monkeys suffer brain seizures, confirms Aspartame's safety for humans?

Robert Cohen, a private citizen from Oradell, New Jersey (who has a degree in pharmakinesology - brain chemistry), recently un earthed this "pivotal" study. Cohen's personal theory: the milk-based formula in which the monkeys were served their Aspartame in this study is a key link why the brain seizures were suffered. Cohen contends that ingesting dairy products elevates the pH of the stomach. He asserts that drinking a 12 oz. glass of milk buffers the pH of the human stomach from 2 to 6. At a pH of 6, Cohen contends, simple proteins such as Aspartame pass through undigested. Thus, they move to the blood stream intact. (Editor's note: Cohen claims the same phenomenon explains why IGF-1 (insulin-like Growth Factor -- - a potent mitogen, i.e., cancer causing agent) from rbGH-derived milk survives digestion and enters the human bloodstream).

Recently, a long term Aspartame critic rolled out a new data analysis, suggesting that Aspartame was a factor in increased incidents of human brain lesions. Monsanto spokesperson Dr. Robert Moser countered that claim, saying that Aspartame was not ingested and did not enter the blood stream.

The data revealed by this "pivotal" study submitted to FDA renders false Moser's assertion that Aspartame does not enter the bloodstream. Elevated levels of phenylalanine in the blood of monkeys fed medium and high levels of Aspartame prove that the compound is absorbed into the blood stream. The brain seizures followed.

What is the significance of this issue for dairy? NutraSweet is increasingly used in dairy products. At worst, presence of dairy products increases the odds that Aspartame can be channeled through the stomach into the bloodstream, by buffering the stomach's acidity.

Word is that CBS' television's hard-hitting news program, "60 Minutes" is preparing a segment on the Aspartame controversy, tentatively due for broadcast on December 29. (was shown) (Editor's Note: We were told recently that an adhesives applications firm in Texas is working on a project to include Aspartame on the back of U.S. Postal Service stamps, to make the stamps which consumers lick "taste better") SWEET NIGHTMARES!"

Page continues: ANTI-ASPARTAME CONSUMER GROUP OFFERS INFORMATION TO PUBLIC

"A consumer group, Mission Possible, has requested that FDA withdraw Aspartame from public use, in light of the obvious negative health effects depicted in the "pivotal" study described above. The blood data shows the chemical entered the Rhesus monkeys' blood streams. All monkeys receiving medium and high doses of Aspartame suffered severe brain seizures after about seven months' treatments.

Persons wishing to receive more information about Aspartame should write Mission Possible at the following address and include 5 32 cent postage stamps to cover return postage. The address is: Mission Possible, 5950 H State Bridge Road, Suite 215, Duluth, Georgia 30155

Aspartame -- History of Fraud and Deception

Today we have "Nutra-Sweet", which is widely used in a plethora of consumables, despite a demonstrated neurological reaction in some people. In February 1996, it was decided to also use the product name "Benevia". It is estimated that as many as 20,000,000 people cannot metabolize phenylalimine, and this inability is genetically inherited by children. The inability to metabolize phenylalinine can lead to mental retardation in children. This means a risk of retardation for millions of children. A multi-billion dollar enterprise, this substance is said to be "refined" from "natural"substances. Like other "refined" substances, it represents a health threat to the general public. No long term studies have been performed to evaluate the physiological effects of this substance, yet the public is lead to believe it is absolutely safe. Technically, the chemical is called aspartame, and it was once on a Pentagon list of biowarfare chemicals submitted to Congress. [1] Aspartame is in over 4,000 products worldwide and is consumed by over 200 million people in the United States alone. What follows is a skeletal examination of the chronology related to aspartame. A more detailed chronology is given later in this chapter based on information provided to us by the Aspartame Consumer Safety Network.

Aspartame is produced by G.D. Searle Company, founded in 1888 and located in Skokie, Illinois. Searle is now owned by others. It is about 200 times sweeter than the refined sugar that it is meant to replace, and it is known to erode intelligence and affect short-term memory. It is essentially a chemical weapon designed to impact populations en masse. It is an rDNA derivative made from two amino acids, L-phenylalanine, L-aspartic acid and methanol. Originally discovered during a search for an ulcer drug in 1966, it was "approved" by the FDA in 1974 as a "food additive".

Approval was followed by a retraction based on demonstrated public concern over the fact that the substance produced brain tumors in rats. According to the 1974 FDA task force set up to examine aspartame and G.D.Searle, "we have uncovered serious deficiencies in Searles operations and practices, which undermine the basis for reliance on Searle’s integrity in conducting high quality animal research to accurately determine the toxic potential of its products." The task force report concluded with the recommendation that G.D. Searle should face a Grand Jury "to identify more particularly the nature of the violations, and to identify all those responsible." [2]

In 1976, an FDA "task force" brought into question all of G.D. Searle’s aspartame testing procedures conducted between 1967 and 1975. The final FDA report noted faulty and fraudulent product testing, knowingly misrepresented product testing, knowlingly misrepresented findings, and instances of irrelevant animal research. In other word, illegal criminal activity. Understandably scared, Searle officials sought to suppress the FDA findings and obstruct justice. They turned to Nixon and Ford administration operative Donald Rumsfeld and elected him "chairman of the Searle organization." In 1977, the Wall Street Journal detailed the fact that Rumsfeld made efforts to "mend fences" by asking "what Searle could do" in the face of the changes. Also in 1977, Dr. Adrian Gross, a pathologist working for the FDA, uncovered evidence that G.D.Searle might have committed criminal fraud in withholding adverse data on aspartame. [3]

The FDA requested that U.S. Attorney Samuel Skinner be hired to investigate Searle’s aspartame testing procedures in January 1977. Samuel Skinner was the federal prosecutor responsible for convincing the Grand Jury to investigate whether Searle willfully and criminally withheld data that cast doubt on the safety of aspartame. In February 1977, Skinner met with Searle attorneys at the Chicago law firm of Sidney & Austin. Suddenly, newly elected President Carter announced that Skinner would not remain in office, and Skinner thereafter announced that he would be hired by Sidney & Austin. Obviously, Skinner then had to recuse himself from the Searle prosecution. The case was taken over by U.S. Attorney William Conlon, who essentially sat on the case, despite complaints from the Justice Department, which was urging that a grand jury be convened to prosecute Searle Company for falsifying Nutra-Sweet test data. Failing to preform his duty, Conlon also joined Searle’s law firm in January 1979.

Skinner’s defection from the FDA might have been prompted by the results of the review of the Searle studies. David Hattan, deputy director of the FDA Division of Toxicological Review and Evaluation, concedes that anyone reading the orginal FDA investigation reports is likely to be "shocked" by what they reveal. He says that the ensuing review of the Searle studies, in which he was involved from the time of his arrival in 1978, was one of the most thorough in the agency’s history. It included an unprecedented hearing before a public board of inquiry composed of experts from outside the agency. Arthur Hayes, Jr., then Commissioner of the FDA appointed by Reagan, agreed with Searle and the FDA’s Bureau of Foods (now the Center for Food Safety and Applied Nutrition) that "an appropriate analysis of the data showed no significant increases in tumor incidence in rats exposed to aspartame or DKP, one of the breakdown products of aspartame. The board of inquiry rejected concerns that aspartame’s components could cause neurological damage.[4]

In 1981, under pressure from the soft drink lobby, FDA Commissioner Hayes approved the initial use of aspartane in dry foods and as a tabletop sweetner, discounting public complaints as anecdotal and ignoring three FDA scientists.[5] who voiced the fact that there were serious questions concerning brain tumor tests after having done an in-house study. Hayes was widely profiled as a man who believed that approval for new drugs and additives was "too slow" because "the FDA demanded too much information." Hayes also ignored the fact that the biased scientific studies paid for by Searle were faulty.[6] After leaving the FDA, Hayes took the post of senior medical consultant for the public relations firm retained by Searle..[7] A subsequent inquiry "found no improprieity".

In July 1983 it was approved for use in soft drinks in the United States, followed three months later by approval in Britain by the Ministry of Agriculture. All this was done despite the fact that the Department of Defense knew that aspartane was neurotoxic and harmful to human health. These facts were deliberately suppressed by the government. It is also interesting that in 1981 FDA scientist Dr. Robert Condon, in an internal government document, said "I do not concur that aspartame has been shown to be safe with respect to the induction of brain tumors." All safety was thrown aside because of pressure from Searle. Considering the connections the drug companies have to the medical and intelligence community, it would not be surprising that there were other factors involved in the pressure to adopt aspartame into the diet of the population.

In 1984, the Arizona Department of Health began testing soft drinks to ascertain the level of toxic deterioration by-products in soft drinks. It was determined that soft drinks stored in elevated temperatures promoted more rapid deterioration of aspartame into poisonous methyl alcohol (methanol). The FDA decided to ignore these results. Public complaints about the effects of aspartame began to come in. People complained of headaches, dizziness, vomiting, nausea, blurred vision, seizures, convulsions and a host of other reactions to aspartame.

Also in 1984, the Centers for Disease Control made the fraudulent announcement that "no serious, widespread" side effects of aspartame had been found. It was an outright lie, and this announcement was quickly followed by another from PepsiCo that it was dropping saccharin and adopting aspartame as the sweetener it all its diet drinks. Others followed suit, despite the January 1984 broadcast on CBS Nightly News where the chief scientist for the FDA task force investigating Searle publicly stated that Searle company officials made "deliberate decisions" to cloak aspartame’s toxic effects.

When a human consumes "Nutra-Sweet", it breaks down above 85° not only into its constituent amino acids, but into methanol, which further breaks down into formaldehyde, which is carcinogenic[8] and very toxic, as well as formic acid and a brain tumor agent called diketopiperazine (DKP). In a meek attempt to ward off further public inquiry, the FDA in 1984 announced that "no evidence has been found to establish that aspartame’s methanol by-product reaches toxic levels". This was a direct lie, since Medical World News reported in 1978, six years earlier, than the methanol content of aspartame is 1,000 times greater than most foods under FDA control. Furthermore, the methanol in aspartame is "free methanol", which is never found in nature. Methanol in nature is always accompanied by ethanol and other compounds which mitigate the methanol when introduced into the body.

In 1985, Searle Company was bought by Monsanto, the maker of other insidious substances that manage to find their way into human food, including Bovine Growth Hormone (BGH). Senator Metzenbaum, commenting on the FDA relative to the aspartame issue in 1985 said, "the FDA is content to have Searle conduct all safety tests on aspartame. That’s absurd."

Supreme Court Collusion in Aspartame Coverup Clarence Thomas Former Monsanto Lawyer

In 1986, the Washington Post reported that the Supreme Court refused to consider arguments that the FDA had not followed proper procedures in approving aspartame, despite arguments that the product "may cause brain damage." (Supreme Court obstructing Justice). Since Bush-nominated Supreme Court Justice Clarence Thomas

is a former attorney for Monsanto [9],it is unlikely that hundreds of millions of people will find redress. There are also indications of ties between Monsanto and elements in the CIA.

University of Illinois Fraudulent Study on Aspartame

In August of 1987, the University of Illinois, a recipient of funding from Monsanto, issued a study "exonerating aspartame of causing seizures in laboratory animals." The fact that they were paid by Monsanto automatically invalidates the results. U.S. Senate hearings in 1987 showed that G.D.Searle used "psychological strategy" to get regulators at the FDA "into a yes-saying habit" to "bring them into a subconscious spirit of participation." .[10] More than half of 69 medical researchers polled by the FDA in 1987 said they were concerned about aspartame’s safety.[11]

FDA Ignores Complaints of Neurological Symptoms

In 1989, the FDA received over 4,000 complaints from people who described adverse reactions. Because the FDA conveniently lists aspartane as a "food additive", it removes the legal requirement for adverse effect reporting to any Federal agency and the necessity for safety monitoring processes. Research also indicates that aspartame, when combined with glutamine products (such as MSG, widely used in foods) increase the likelihood of brain damage occurring in children.[12]

Aspartame Affecting Airline Pilots

Some of the more interesting developments in 1989 surfaced in the Palm Beach Post on October 14th, where an article by Dr. H.J. Robert described several recent aircraft accidents involving confusion and aberrant pilot behavior caused by ingestion of products containing aspartame.[13] Soft drink makers were notified of this problem in 1991. It is interesting to note that after Samuel Skinner left Sidney & Austin, Searle’s law firm, he was appointed Secretary of Transportation. Hence, he was in charge of the FAA, just in time to head off complaints from pilots affected by aspartame. His wife was employed by Sidney & Austin. Later as George Bush’s Chief of Staff in 1991, during the Gulf War, he was in a position to head off all inquiries relative to asparatame, no matter where they were directed - to the FDA, FAA or Department of Defense. This constitutes criminal negligence and racketeering. George Bush, of course, was an ex-director of the Central Intelligence Agency.

British News: "Nutrasweet Tests Faked"

On July 20, 1990, an article in the national British newspaper The Guardian, entitled "NutraSweet test results ‘faked’", revealed that the British government had finally been persuaded to review the safety of aspartame after "receiving a dossier of evidence highlighting its potential dangers." According to The Guardian, the dossier alleged that laboratory tests were falsified, tumors were removed from laboratory animals and animals were ‘restored to life’ in laboratory records.[14] The dossier against NutraSweet was compiled by Erik Millstone, a lecturer at the Science Policy Research Unit at Sussex University and author of two books on food additives. It was based on thousands of pages of evidence, much of which was obtained under the Freedom of Information Act. The COT, Committee on Toxicity, was at the time looking into consumption of artificial sweeteners and did not possess the key documents covering alleged mishandling of the safety tests which Millstone was asked to provide.

The British Ministry of Agriculture and Department of Health have never revealed the evidence upon which approval was given in England for the distribution of aspartame, maintaining that "these are matters of commercial confidence." The British government does not testing of its own but relies on safety tests provided by the manufacturer, which of course constitutes a conflict of interest. The 1990 article quoted the British Department of Health as saying "NutraSweet is not a health hazard on the available evidence, but people do suffer ‘ideosyncratic reactions’ to food additives." Interestingly, it was pointed out that three out of 14 members of the Committee on Toxicity have direct or indirect links with the artificial sweetener industry, according to David Clark, the Labour Party Agriculture spokeman, who requested a Parliamentary Answer to address questions of conflict of interest. Aspartame is also sold in England under the product name "Canderel." In 1990, the market for asparatame in England was estimated at £800 million.

Aspartame

Dosing of the Military in the Gulf War

During the 1991 Gulf War, all military personnel were provided free supplies of aspartame-laced soft drinks together with experimental vaccines, nerve gas antidotes and personal insecticides. They were also treated to direct biochemical warfare compounds. The result is Gulf War Syndrome, which is communicable and deadly, and 50,000 military personnel and their dependents are wasting away before our eyes. Criminal negligence? Of course. Criminal conspiracy? Yes. Genocide? Probably - we’re waiting to see.

Aspartame Alters Brain Chemicals That Affect Behavior

Independent tests on animals have shown that aspartame alters brain chemicals that also affect behavior. The chemical nature of aspartame was also shown to defeat its own alleged "purpose" as a "diet aid", since high doses instill a craving for calorie-laden carbohydrates. Then, the aspartame-carbohydrate combination further increases the effect of aspartame on the brain.[15]

Fraudulent Claims of Aspartame as a "Diet Aid"

Interestingly, even the American Cancer Society confirmed that users of artificial sweeteners gained more weight than those who didn’t use the products, further undermining the supposed "purpose" for the existence of aspartame in the food.[16] Haven’t we heard this kind of criminal fraud before?

The major selling point of aspartame is as a diet aid, and it has been demonstrated that the use of this product actually causes people to consume more food. Normally, when a significant quantity of carbohydrate are comsumed, serotonin levels rise in the brain. This is manifested as a relaxed feeling after a meal. When aspartame is ingested with carbohydrates, such as having a sandwich with a diet drink, aspartame causes the brain to cease production of serotonin, meaning that the feeling of having had enough never materializes. You then eat more foods, many containing aspartame, and the cycle continues. Monsanto’s profit from its NutraSweet Division was $993 million in 1990.

Governments Continue Suppression and Coverup on Aspartame

In 1991, the National Institutes of Health.[17] listed 167 symptoms and reasons to avoid the use of aspartame , but today it is a multi-million dollar business that contributes to the degeneration of the human population, as well as the deliberate suppression of overall intelligence, short-term memory[18] and the added contribution as a carcinogenic environmental co-factor. The FDA and the Centers for Disease Control continue to receive a stream of complaints from the population about aspartane. It is the only chemical warfare weapon available in mass quantities (should keep the cone-heads happy) on the grocery shelf and promoted in the media. It has also been indicated that women with an intolerance for phenylalinine, one of the compoents of aspartame, may give birth to infants with as much as a 15% drop in intelligence level if they habitually consume products containing this dangerous substance.[19]

FAA Collusion in Suppression of Facts on Aspartame

The March 1995 issue of The Pacific Flyer published a pro-aspartame article in which it stated, "the Federal Aviation Administration conducted its own cognitive research and, according to experts, found no contraindications that would prevent pilots, or anyone, from ingesting aspartame." This flies in the face of consistent reports from pilots who maintain they have suffered severe and dangerous repercussions in the air after drinking soft drinks containing aspartame. Virtually every time, symptoms disappeared when aspartame-laced drinks were discontinued.[20] Over 600 pilots have reported this problem.

FDA "Findings" on Aspartame Remain Based on Faked Tests

So, the faked Searle tests remain. The FDA bases its findings on the faked Searle tests, and the Journal of the American Medical Association, examining the FDA findings, based on the faked Searle tests, announced "the consumption of aspartame poses no health risk for most people." Searle officials argue that the use of aspartame as an artificial sweetener "has been officially approved not only by the FDA, but by foreign regulatory agencies and the World Health Organization" - based on Searle-sponsored aspartame research, not independently conducted tests.

Symptoms of Aspartame Intoxication: Minimal to Severe

The symptoms of aspartame intoxication include severe headaches, nausea, vertigo, insomina, loss of control of limbs, blurred vision, blindness, memory loss, slurred speech, mild to severe depression often reaching suicidal levels, hyperactivity, gastrointestinal disorders, seizures, skin lesions, rashes, anxiety attacks, muscle and joint pain, numbness, mood changes, loss of energy, menstrual cramps out of cycle, hearing loss or ringing in the ears, loss or change of taste, and symptoms similar to those in a heart attack. In addition, aspartic acid chelates (combines) with chromium - which is a necessary element for proper operation of the thyroid gland. People who consume large quantities of aspartame may end up with a false diagnosis of Graves disease and suffer allopathic irradiation of their thyroid gland for no reason. Complaints about aspartame represent 80-85% of all food complaints registered with the FDA. More than 6,000 complaints have been made concerning the effects of aspartame. Thirty independent doctors and scientists have conducted research on the adverse effects of aspartame or have compiled supporting data against its use.The use of NutraSweet® or Equal® should be seriously curtailed or stopped.

Aspartame Use Part of Planetary Biomedical Genocide

The fact that tons of aspartame is pumped into the world population each year, knowingly and deliberately, especially with the historical and documented record of fraud and misrepresentation, constitutes a conspiracy of the highest order, as well as criminal negligence. The rewards of continued use are increased profits for the medical and pharmaceutical industries and chemical companies who produce aspartame and treat people suffering from the effect of it. Aspartame is the only biochemical warfare product on grocery shelves. And, the band plays on

Governments Continue Suppression and Coverup on Aspartame

In 1991, the National Institutes of Health.[17] listed 167 symptoms and reasons to avoid the use of aspartame , but today it is a multi-million dollar business that contributes to the degeneration of the human population, as well as the deliberate suppression of overall intelligence, short-term memory[18] and the added contribution as a carcinogenic environmental co-factor. The FDA and the Centers for Disease Control continue to receive a stream of complaints from the population about aspartane. It is the only chemical warfare weapon available in mass quantities (should keep the cone-heads happy) on the grocery shelf and promoted in the media. It has also been indicated that women with an intolerance for phenylalinine, one of the compoents of aspartame, may give birth to infants with as much as a 15% drop in intelligence level if they habitually consume products containing this dangerous substance.[19]

FAA Collusion in Suppression of Facts on Aspartame

The March 1995 issue of The Pacific Flyer published a pro-aspartame article in which it stated, "the Federal Aviation Administration conducted its own cognitive research and, according to experts, found no contraindications that would prevent pilots, or anyone, from ingesting aspartame." This flies in the face of consistent reports from pilots who maintain they have suffered severe and dangerous repercussions in the air after drinking soft drinks containing aspartame. Virtually every time, symptoms disappeared when aspartame-laced drinks were discontinued.[20] Over 600 pilots have reported this problem.

FDA "Findings" on Aspartame Remain Based on Faked Tests

So, the faked Searle tests remain. The FDA bases its findings on the faked Searle tests, and the Journal of the American Medical Association, examining the FDA findings, based on the faked Searle tests, announced "the consumption of aspartame poses no health risk for most people." Searle officials argue that the use of aspartame as an artificial sweetener "has been officially approved not only by the FDA, but by foreign regulatory agencies and the World Health Organization" - based on Searle-sponsored aspartame research, not independently conducted tests.

Symptoms of Aspartame Intoxication: Minimal to Severe

The symptoms of aspartame intoxication include severe headaches, nausea, vertigo, insomina, loss of control of limbs, blurred vision, blindness, memory loss, slurred speech, mild to severe depression often reaching suicidal levels, hyperactivity, gastrointestinal disorders, seizures, skin lesions, rashes, anxiety attacks, muscle and joint pain, numbness, mood changes, loss of energy, menstrual cramps out of cycle, hearing loss or ringing in the ears, loss or change of taste, and symptoms similar to those in a heart attack. In addition, aspartic acid chelates (combines) with chromium - which is a necessary element for proper operation of the thyroid gland. People who consume large quantities of aspartame may end up with a false diagnosis of Graves disease and suffer allopathic irradiation of their thyroid gland for no reason. Complaints about aspartame represent 80-85% of all food complaints registered with the FDA. More than 6,000 complaints have been made concerning the effects of aspartame. Thirty independent doctors and scientists have conducted research on the adverse effects of aspartame or have compiled supporting data against its use.The use of NutraSweet® or Equal® should be seriously curtailed or stopped.

Aspartame Use Part of Planetary Biomedical Genocide

The fact that tons of aspartame is pumped into the world population each year, knowingly and deliberately, especially with the historical and documented record of fraud and misrepresentation, constitutes a conspiracy of the highest order, as well as criminal negligence. The rewards of continued use are increased profits for the medical and pharmaceutical industries and chemical companies who produce aspartame and treat people suffering from the effect of it. Aspartame is the only biochemical warfare product on grocery shelves. And, the band plays on

The artificial sweetener aspartame is said by some commentators to be the most fully tested and safest food additive in industrial history. Because it is a dipeptide of two familiar and essential amino acids, namely aspartic acid and phenylalanine, there are prima facie reasons for thinking that it should be safe. It is, moreover, one of the most successful synthetic chemicals every produced. The dominant producer is the Nutrasweet Corporation (a subsidiary of Monsanto), and a recently published estimate suggested that world sales amounted to approximately $1,000 million in 1995.(1)

Doubts about the safety of this compound have, however, surfaced repeatedly during its turbulent history, and a particularly serious set of fresh doubts have recently emerged in a paper in the journal Neuropathology and Experimental Neurology, focusing on the possibility that aspartame might be contributing to the increasing incidence of brain cancer.(2)

Prof. John Olney of Washington University St Louis and his colleagues have based their hypothesis on several sets of considerations. Firstly, they analyzed the cancer statistics gathered by the US National Cancer Institute from catchment areas representing approximately 10% of the US population for the period since 1975. They found that the introduction of aspartame into the USA, into dry goods in 1981 and soft drinks in 1983, was followed by an abrupt increase (of approximately 10%) in the reported incidence of brain tumors. The change was most noticeable between 1984 and 1985, and it corresponded to approximately 1,500 extra cases of brain cancer per year in the USA.

Their second main finding is that there has also been a marked change in the incidence of particular types of brain tumors, with a reduction in the proportion of a relatively nonaggressive (and often preliminary) type of tumor (astrocytomas) and a sharp increase in the incidence of a far more aggressive (and all too often terminal) type of tumor (glioblastomas).

The investigators argue, moreover, that the reported changes in tumor incidence were unlikely to have been artefacts of improvements in diagnostic technologies. The introduction and rapid diffusion of computerised tomography in the early to mid- 1970s, and of magnetic resonance imaging technology in the early to mid-1980s, certainly improved diagnostic precision. But they contend that the impact of those innovations upon the reported incidence of these central nervous system (CNS) tumors had fully worked their way through before aspartame was introduced.

Before these imaging technologies were introduced, it was far harder to diagnose brain cancer. Consequently, it was often not until tumors developed into glioblastomas that they were diagnosed, and a relatively high portion of tumors at the earlier astrocytoma stage went undetected. When the imaging technologies were introduced, brain tumors tended to be detected at the earlier stage, and consequently in the late 1970s the number of reported astrocytomas went up, while the number of glioblastomas exhibited a corresponding decline.

After aspartame was introduced, however, the opposite pattern can be found. The incidence of glioblastomas rose sharply, and starting in the late 1980s the number of astrocytomas declined even more sharply. Since those latter changes run counter to the direction which could be attributed to the introduction of better diagnostic technologies, it is hard to see how the reported changing tumor incidence could be ascribed to innovations in diagnosis. If the apparent increase in overall incidence had been due to improved diagnostics, then we should expect a marked change in post- diagnostic survival rates, but no such change was evident.

Olney and his colleagues suspect aspartame to be implicated in the aetiology of the extra cases of brain cancer for three main reasons. Firstly, the type of CNS tumor found to be increasing most rapidly in the USA is the same kind of lesion as was found in one of the animal studies conducted on aspartame in the 1970s.(3) Indeed, when the safety of aspartame was considered by a Public Board of Inquiry in 1980, it recommended against the approval of aspartame primarily because of a concern that aspartame appeared to be a brain carcinogen in rodents. A team of scientists at the US Food and Drug Administration concurred with the judgement of the Board, and they too recommended that further studies be conducted to clarify the issue before aspartame could be considered acceptably safe for use. Both the Public Board of Inquiry and the FDA staff scientists were, however, over-ruled by the incoming FDA Commissioner, Arthur Hull Hayes, who asserted that the brain cancer risk was minimal and that further research was not necessary.

Olney and his colleagues have also drawn attention to the results of a study by Shephard et al published in 1993.(4) Shephard and her colleagues attempted to simulate in vitro the conditions that can occur in the human digestive tract, and in particular the conditions which result in the nitrosation of dietary ingredients. They reported that the nitrosated aspartame had significant mutagenic action. That evidence may be important because it suggests not only a mechanism through which aspartame could exert a possible carcinogenic action, but also why the interval between the compound's introduction and the elevation of brain cancer rates appears to have been so brief.

Olney et al also suggest that aspartame may reasonably be suspected of responsibility because the other main candidates for responsibility, such as ionising radiation, smoke inhalation, pesticides, electromagnetic fields and various other chemicals were gradually introduced over recent decades rather than all at once in the early 1980s. Exposures to those potential hazards are, furthermore, occupationally linked and it is hard to see how they could explain why males and females seem to be equally affected.

If Olney's hypothesis is to be substantiated it will be necessary to analyse several long-term brain cancer time- series data sets for other countries covering the period both before and since aspartame was introduced. That has proved difficult because while aggregate brain cancer statistics are readily available, information on tumors types is hard to obtain. If aspartame were to act by modifying an already present or nascent brain cancer, we should expect its impact to vary in different countries in ways which depend on the age structure of the consumers of this sweetener. Anecdotal evidence suggests that a larger proportion of 50 to 70 year old Americans consume aspartame-sweetened products than is the case in the UK or in other European countries. An alternative approach might therefore entail conducting new long-term animal feeding studies, but their relevance to humans is endlessly contestable.

While Olney and his colleagues have raised complex questions about the safety of aspartame, other questions have previously been raised without having been fully answered. The manner in which no fewer than 15 of the initial safety tests were conducted and reported during the 1970s has been repeatedly criticised. An FDA task force showed, for example, that in one particular study it was impossible to identify the occasion on which a particular animals had died. As the report says: "Observation records indicated that animal A23LM was alive at week 88, dead from week 92 through week 104, alive at week 108, and dead at week 112."(5) That represented just one of 52 significant shortcomings in the conduct and reporting of just one of those 15 studies. Those studies have, moreover, never been repeated.

Several commentators have therefore argued that unless and until those 15 pivotal studies are repeated, no-one can be in a position confidently to assert that aspartame is safe. In the mid-to-late 1980s, a series of reports started to emerge suggesting that aspartame is capable of acute adverse reactions in a small proportion of sensitive consumers. The symptoms reported include headaches and blurred vision at the most mild through to epileptic-type seizures at the most severe.

The accumulation of evidence, concerning both acute and chronic hazards, now poses a substantial problem for both regulatory officials and for the general public. The challenge for policy-makers, as ever, is to decide how much evidence is sufficient to support a judgement that something is either sufficiently safe or that it poses a significant hazard. A decision of that sort, in relation to an artificial sweetener, will depend on a judgement about the balance of benefits and risks. It is, however, quite hard to demonstrate that artificial sweeteners are beneficial to any group other than diabetics. The period since the early 1980s has seen a rapid rise in the consumption of artificial sweeteners, but there has been no corresponding decline in the consumption of sugar, either in the USA, the UK or in the European Union as a whole. That implies that, in aggregate, artificial sweeteners are not acting as sugar substitutes but merely as supplements to sugar consumption.

Many of the products containing artificial sweeteners are labelled as 'diet' products implying that consuming artificially sweetened products helps people to control or even to reduce their weight. There is however no reliable evidence to indicate that artificial sweeteners actually help people loose weight. On the contrary, the bulk of the available evidence suggests that in relation to attempted weight loss, artificial sweeteners are at best ineffective and at worst counter-productive. There is, in particular, evidence that artificial sweeteners are appetite stimulants, and while a particular mouthful of artificially sweetened food or drink may contain fewer calories than their sugar-sweetened analogues, the consumption of artificial sweeteners may provoke people into going on, what might be termed, 'a calorie hunt'.

If the likely benefits and risks of aspartame are to be properly explored, and if consumers are to be properly informed and protected, these complex issues need to be explored in a comprehensive and open fashion, and not behind closed doors, be they in Whitehall, in the European Commission in Brussels or at the World Health Organisation's office in Geneva. The public are entitled to be sure, in particular, that none of the experts advising the authorities are acting as paid consultants to the companies which either manufacture or utilise artificial sweeteners. Neither the Ministry of Agriculture, Fisheries and Food nor the Department of Health, nor the European Commission nor even the WHO can provide such an assurance.

Aspartame Dosing of the Military in the Gulf War

During the 1991 Gulf War, all military personnel were provided free supplies of aspartame-laced soft drinks together with experimental vaccines, nerve gas antidotes and personal insecticides. They were also treated to direct biochemical warfare compounds. The result is Gulf War Syndrome, which is communicable and deadly, and 50,000 military personnel and their dependents are wasting away before our eyes. Criminal negligence? Of course. Criminal conspiracy? Yes. Genocide? Probably - we’re waiting to see.

Aspartame Alters Brain Chemicals That Affect Behavior
Independent tests on animals have shown that aspartame alters brain chemicals that also affect behavior. The chemical nature of aspartame was also shown to defeat its own alleged "purpose" as a "diet aid", since high doses instill a craving for calorie-laden carbohydrates. Then, the aspartame-carbohydrate combination further increases the effect of aspartame on the brain.[15]

Aspartame: What You Don’t Know Can Hurt You

If a product is approved by the Food and Drug Administration (FDA) and composed of natural ingredients, would you assume it is safe to consume?

If the same product is an artificial sweetener, would you assume it helps control your weight?

Millions of people use aspartame, the artificial sweetener known as NutraSweet™, with these assumptions in mind.

Aspartame can be found in thousands of products such as:

	· instant breakfasts

· breath mints

· cereals

· sugar-free chewing gum

· cocoa mixes

· coffee beverages

· frozen desserts

· gelatin desserts

· juice beverages

· laxatives

· multivitamins

· milk drinks
	· pharmaceuticals and supplements, including over-the-counter medicines

· shake mixes

· soft drinks

· tabletop sweeteners

· tea beverages

· instant teas and coffees

· topping mixes

· wine coolers

· yogurt

However, aspartame's tainted history of approval and potentially toxic ingredients cast serious doubt on the safety of this sugar substitute. Furthermore, aspartame may actually increase your appetite (Farber 52).

While the FDA approval may signal the green light for safe consumption, 85 percent of all complaints registered with the FDA are for adverse reactions to aspartame, including five reported deaths. A closer look at the unscientific studies, suspicious approval methods, and its harmful ingredients, reveal the hidden dangers of this artificial sweetener. In reality, aspartame poses a public health threat.

Ailments Resulting From Aspartame

The components of aspartame can lead to a wide variety of ailments. Some of these problems occur gradually while others are immediate, acute reactions.

A few of the many disorders associated with aspartame include the following:

· Birth Defects

A study funded by Monsanto to study possible birth defects caused by consuming aspartame was cut off after preliminary data showed damaging information about aspartame. Additionally, in the book, While Waiting: A Prenatal Guidebook, it is stated that aspartame is suspected of causing brain damage in sensitive individuals. A fetus may be at risk for these effects. Some researchers have suggested that high doses of aspartame may be associated with problems ranging from dizziness and subtle brain changes to mental retardation.

· Cancer (Brain Cancer)

In 1981, an FDA statistician stated that the brain tumor data on aspartame was so "worrisome" that he could not recommend approval of NutraSweet.(14)

In a two-year study conducted by the manufacturer of aspartame, twelve of 320 rats fed a normal diet and aspartame developed brain tumors while none of the control rats developed tumors, and five of the twelve tumors were in rats given a low dose of aspartame.(15)

The approval of aspartame was a violation of the Delaney Amendment, which was supposed to prevent cancer-causing substances such as methanol (formaldehye) and DKP from entering our food supply. A late FDA toxicologist testified before the U.S. Congress that aspartame was capable of producing brain tumors. This made it illegal for the FDA to set an allowable daily intake at any level. He stated in his testimony that Searle's studies were "to a large extent unreliable" and that "at least one of those studies has established beyond any reasonable doubt that aspartame is capable of inducing brain tumors in experimental animals ... " He concluded his testimony by asking, "What is the reason for the apparent refusal by the FDA to invoke for this food additive the so-called Delaney Amendment to the Food, Drug and Cosmetic Act? ... And if the FDA itself elects to violate the law, who is left to protect the health of the public?"(16)

In the mid-1970s it was discovered that the manufacturer of aspartame falsified studies in several ways. One of the techniques used was to cut tumors out of test animals and put them back in the study. Another technique used to falsify the studies was to list animals that had actually died as surviving the study. Thus, the data on brain tumors was likely worse than discussed above. In addition, a former employee of the manufacturer of aspartame told the FDA on July 13, 1977 that the particles of DKP were so large that the rats could discriminate between the DKP and their normal diet.(12)

· Diabetes

The American Diabetes Association (ADA) is actually recommending this chemical poison to persons with diabetes, but according to research conducted by a diabetes specialist, aspartame: 1) Leads to the precipitation of clinical diabetes. 2) Causes poorer diabetic control in diabetics on insulin or oral drugs. 3) Leads to the aggravation of diabetic complications such as retinopathy, cataracts, neuropathy and gastroparesis. 4) Causes convulsions.

In a statement concerning the use of products containing aspartame by persons with diabetes and hypoglycemia, the researchers says:

"Unfortunately, many patients in my practice, and others seen in consultation, developed serious metabolic, neurologic and other complications that could be specifically attributed to using aspartame products. This was evidenced by the loss of diabetic control, the intensification of hypoglycemia, the occurrence of presumed 'insulin reactions' (including convulsions) that proved to be aspartame reactions, and the precipitation, aggravation or simulation of diabetic complications (especially impaired vision and neuropathy) while using these products ... Dramatic improvement of such features after avoiding aspartame, and the prompt predictable recurrence of these problems when the patient resumed aspartame products, knowingly or inadvertently."

Another researcher stated that excitotoxins such as those found in aspartame can precipitate diabetes in persons who are genetically susceptible to the disease.(5)

· Emotional Disorders

In a double blind study of the effects of aspartame on persons with mood disorders, findings showed a large increase in serious symptoms for persons taking aspartame. Since some of the symptoms were so serious, the Institutional Review Board had to stop the study. Three of the participants had said that they had been "poisoned" by aspartame. Researchers concluded that "individuals with mood disorders are particularly sensitive to this artificial sweetener; its use in this population should be discouraged."(18) One researcher stated about aspartame, "I know it causes seizures. I'm convinced also that it definitely causes behavioral changes. I'm very angry that this substance is on the market. I personally question the reliability and validity of any studies funded by the NutraSweet Company."(19)

Additionally, there are numerous reported cases of low brain serotonin levels, depression and other emotional disorders that have been linked to aspartame and often are relieved by stopping the intake of aspartame.

· Epilepsy/Seizures
With the large and growing number of seizures caused by aspartame, it is sad to see that the Epilepsy Foundation is promoting the "safety" of aspartame. At Massachusetts Institute of Technology, 80 people who had suffered seizures after ingesting aspartame were surveyed. Community Nutrition Institute concluded the following about the survey:

"These 80 cases meet the FDA's own definition of an imminent hazard to the public health, which requires the FDA to expeditiously remove a product from the market."

Both the Air Force's magazine, Flying Safety, and the Navy's magazine, Navy Physiology, published articles warning about the many dangers of aspartame including the cumulative delirious effects of methanol and the greater likelihood of birth defects. The articles note that the ingestion of aspartame can make pilots more susceptible to seizures and vertigo. Twenty articles sounding warnings about ingesting aspartame while flying have also appeared in the National Business Aircraft Association Digest (NBAA Digest 1993), Aviation Medical Bulletin (1988), The Aviation Consumer (1988), Canadian General Aviation News (1990), Pacific Flyer (1988), General Aviation News (1989), Aviation Safety Digest (1989), and Plane & Pilot (1990) and a paper warning about aspartame was presented at the 57th Annual Meeting of the Aerospace Medical Association (Gaffney 1986).

A hotline was even set up for pilots suffering from acute reactions to aspartame ingestion. Over 600 pilots have reported symptoms including some who have reported suffering grand mal seizures in the cockpit due to aspartame.(21)

Why don't we hear about these things?

The reason many people do not hear about serious reactions to aspartame is twofold: 1) Lack of awareness by the general population. Aspartame-caused diseases are not reported in the newspapers like plane crashes. This is because these incidents occur one at a time in thousands of different locations across the United States. 2) Most people do not associate their symptoms with the long-term use of aspartame. For the people who have killed a significant percentage of their brain cells and thereby caused a chronic illness, there is no way that they would normally associate such an illness with aspartame consumption.

How aspartame was approved is a lesson in how chemical and pharmaceutical companies can manipulate government agencies such as the FDA, "bribe" organizations such as the American Dietetic Association, and flood the scientific community with flawed and fraudulent industry-sponsored studies funded by the makers of aspartame.

Erik Millstone, a researcher at the Science Policy Research Unit of Sussex University has compiled thousands of pages of evidence, some of which have been obtained using the freedom of information act 23, showing: 1. Laboratory tests were faked and dangers were concealed. 2. Tumors were removed from animals and animals that had died were "restored to life" in laboratory records. 3. False and misleading statements were made to the FDA. 4. The two US Attorneys given the task of bringing fraud charges against the aspartame manufacturer took positions with the manufacturer's law firm, letting the statute of limitations run out. 5. The Commissioner of the FDA overruled the objections of the FDA's own scientific board of inquiry. Shortly after that decision, he took a position with Burson-Marsteller, the firm in charge of public relations for G.D. Searle.

A Public Board of Inquiry (PBOI) was conducted in 1980. There were three scientists who reviewed the objections of Olney and Turner to the approval of aspartame. They voted unanimously against aspartame's approval. The FDA Commissioner, Dr Arthur Hull Hayes, Jr. then created a 5-person Scientific Commission to review the PBOI findings. After it became clear that the Commission would uphold the PBOI's decision by a vote of 3 to 2, another person was added to the Commission, creating a deadlocked vote. This allowed the FDA Commissioner to break the deadlock and approve aspartame for dry goods in 1981. Dr Jacqueline Verrett, the Senior Scientist in an FDA Bureau of Foods review team created in August 1977 to review the Bressler Report (a report that detailed G.D. Searle's abuses during the pre-approval testing) said: "It was pretty obvious that somewhere along the line, the bureau officials were working up to a whitewash." In 1987, Verrett testified before the US Senate stating that the experiments conducted by Searle were a "disaster." She stated that her team was instructed not to comment on or be concerned with the overall validity of the studies. She stated that questions about birth defects have not been answered. She continued her testimony by discussing the fact that DKP has been shown to increase uterine polyps and change blood cholesterol and that increasing the temperature of the product leads to an increase in production of DKP.(13)

Revolving Doors

The FDA and the manufacturers of aspartame have had a revolving door of employment for many years. In addition to the FDA Commissioner and two US Attorneys leaving to take positions with companies connected with G.D. Searle, four other FDA officials connected with the approval of aspartame took positions connected with the NutraSweet industry between 1979 and 1982 including the Deputy FDA Commissioner, the Special Assistant to the FDA Commissioner, the Associate Director of the Bureau of Foods and Toxicology and the Attorney involved with the Public Board of Inquiry.(24)

It is important to realize that this type of revolving-door activity has been going on for decades. The Townsend Letter for Doctors (11/92) reported on a study revealing that 37 of 49 top FDA officials who left the FDA took positions with companies they had regulated. They also reported that over 150 FDA officials owned stock in drug companies they were assigned to manage. Many organizations and universities receive large sums of money from companies connected to the NutraSweet Association, a group of companies promoting the use of aspartame. In January 1993, the American Dietetic Association received a US$75,000 grant from the NutraSweet Company. The American Dietetic Association has stated that the NutraSweet Company writes their "Facts" sheets.(25)

What is the FDA doing to protect the consumer from the dangers of aspartame?

Less than nothing.
In 1992, the FDA approved aspartame for use in malt beverages, breakfast cereals, and refrigerated puddings and fillings. In 1993 the FDA approved aspartame for use in hard and soft candies, non-alcoholic favored beverages, tea beverages, fruit juices and concentrates, baked goods and baking mixes, and frostings, toppings and fillings for baked goods.

In 1991, the FDA banned the importation of stevia. The powder of this leaf has been used for hundreds of years as an alternative sweetener. It is used widely in Japan with no adverse effects. Scientists involved in reviewing stevia have declared it to be safe for human consumption--something that has been well known in many parts of the world where it is not banned. Some people believe that stevia was banned to keep the product from taking hold in the United States and cutting into sales of aspartame.(26)

What is the U.S. Congress doing to protect the consumer from the dangers of aspartame?

Nothing.
What is the U.S. Administration (President) doing to protect the consumer from the dangers of aspartame?

Nothing.
Aspartame consumption is not only a problem in the United States--it is being sold in over 70 countries throughout the world.

Natural Ingredients Imply "Not Harmful"

"The building blocks of protein" and "your body cannot distinguish between the amino acids in aspartame and milk" (Deskins G1) are common phrases used to describe the ingredients in aspartame. These analogies are used to convince the public that aspartame is as safe as milk, or other protein foods. According to Dr. H. J. Roberts, who was listed in "The Best Doctors in the U.S.," it is true that aspartame is composed of the same amino acids that can be found in protein foods. However, there are only two amino acids, phenylalanine and aspartic acid, that are in aspartame while protein foods contain many different amino acids. When aspartame is ingested, it floods the bloodstream with these two amino acids while protein foods, on the other hand, have other amino acids which "neutralize" and eliminate this sudden flooding (30). Like taking words out of context, taking amino acids out of their natural form might cause problems. A closer look at aspartame's ingredients and the adverse reactions reported by thousands of people reveal the dangers of this artificial sweetener.

Dr. Roberts states in his book, Aspartame Is it Safe?, that aspartame's three components are phenylalanine (50 percent), aspartic acid (40 percent), and methanol (10 percent). When aspartame is exposed to heat or prolonged storage, it breaks down into metabolites. One of these breakdown products is Diketopiperazine, a toxic metabolite that is not usually found in our diet. The effects of these different metabolites are unknown (27, 38-40).

According to an article in Consumer Reports, food and beverages containing phenylalanine, the major ingredient in aspartame, must be labeled due to the genetic disorder, phenylketonuria (PKU). The U.S. carries a warning on all aspartame products to alert people with PKU (58). People with this genetic disorder lack the enzyme needed to metabolize phenylalanine and therefore it "accumulates" in the body and can "cause severe mental retardation" (Roberts 33). According to Steven Farber, Ph.D. candidate in brain and cognitive sciences at Massachusetts Institute of Technology, there are an "estimated 10 million people who are carriers and may not know it." He states that these PKU carriers are also at risk because "they cannot degrade phenylalanine as effectively as normal individuals and may be sensitive to increased levels in their diets" (48).

Phenylketonurics and PKU carriers are not the only people that should avoid phenylalanine. Dr. Louis J. Elsas, II, Director of Medical Genetics at Emory University School of Medicine, "recommends that pregnant women avoid aspartame sweeteners" because it is unknown what quantity is considered safe (qtd. In Assc. Of Birth Defect Children 2). Dr. Roberts also suggests to avoid aspartame products during pregnancy due to increased levels of phenylalanine on the "fetal side of the placenta." Increases levels of phenylalanine may "interfere with the growth of the fetus brain" (181).

In an article published in the Association of Birth Defect Children, Karen Mills argues that aspartame may be responsible for her son's health problems. Unaware of the dangers of aspartame, she consumed four to six diet sodas a day and also took phenylalanine capsules to relieve fatigue during her pregnancy. She was in good health and did not smoke or drink during this time. Her pregnancy was considered normal and prenatal testing ruled out any genetic birth defects. Her delivery was also normal. When her son Brandon was born, he was severely retarded with serious neurological problems. All of his x-rays, genetic studies, and blood tests came back normal. Karen states, "I am suspicious that NutraSweet™ could be a contributing factor in Brandon's situation since there are no physical or genetic causes revealed for his neurological problems" (2).

Aspartic acid (aspartame) and glutamate (ingredient in monosodium glutamate) have been labeled as excitotoxins, which Dr. Russell Blaylock, author of Excitotoxins: The Taste That Kills, defines as "a group of excitatory amino acids that can cause sensitive neurons to die" (226). An article in the Orlando Sentinel Tribune states, "according to Blaylock, a single meal may contain several of these additives . . . given a high enough dose can include brain lesions." Blaylock is concerned that "hundreds of millions of infants and young children are at great risk and their parents are not even aware of it" (qtd. In Bonvie and Bonvie G1).

The last component of aspartame is methanol, better known as wood alcohol, a "deadly poison," claims Dr. Roberts. The Environmental Protection Agency recommends less than eight milligrams per day of methanol. A typical liter of an aspartame diet soda contains approximately 55 milligrams. Complications of methanol poisoning include blindness, brain swelling, pancreatitis, numbness, shooting pains, cardiac changes, and death (28, 42-45). According to Aspartame Consumer Safety Network, when ingested, methanol breaks down into formaldehyde, "known to cause cancer, accumulating slowly without detection in the body" (The Deadly Deception 2).

Eric Soto was a victim of methanol poisoning. In 1989, when Eric was diagnosed with diabetes, he started consuming aspartame products to avoid sugar. Soon after, Eric complained of numbness in his fingers. After seeing a doctor for this problem, it was suggested that he have surgery to correct a wrist nerve. Before he went in for surgery, a black spot appeared over his left eye. After being examined by an opthamologist, Eric was admitted to the hospital for possible methanol poisoning. He decided to stop using aspartame products after hearing about the dangers from a friend. The damage to Eric's eyes was permanent, but the numbness in his fingers stopped even though doctors said it could only be corrected by surgery (The Deadly Deception B4).

Eric Soto is not the only person to suffer from aspartame related health problems. Mary Stoddard, president of Aspartame Consumer Safety Network, claims that nearly 10,000 complaints have been reported to this non-profit organization.

REFERENCES

[1] According to Alex Constantine in his essay entitled "Sweet Poison".

[2] The Guardian, England, July 20, 1990. The Guardian also published articles that prompted the NutraSweet Company in Deerborn, Illinois to file a lawsuit for libel, maintaining that "safety issues were resolved long ago". The Guardian cited documents submitted to a British government committee reviewing artificial sweeteners.

[3] Ibid.

[4] Food Magazine, Vol 1, No.9. April/June 1990, "Artificial Sweetener Suspicions" (England).

[5] Two former FDA scientists involved in the Searle investigations, Jacqueline Verrett, a former FDA toxicologist who reviewed data from three key studies, and Adrian Gross, who was part of a team of FDA investigators that spent three months at the Searle laboratories - say the irregularities they discovered were serious enough to invalidate some of the studies. In an interview, Verrett called the FDA’s final decision to approve aspartame "a giant cover-up." Food Magazine , Vol 1 No.9, April/June 1990. (England)

[6] Science Times , February 1985, described the studies as "scientifically lacking in design and execution."

[7] Burston-Marsteller.

[8] Formaldehyde is also a prime ingredient in vaccinations/immunizations given to humans.

[9] Extraordinary Science, Vol 7, No.1, Jan/Feb/Mar 1995, p.39.

[10] The Guardian, April/June 1990 "Laboratory Animals Back from the Dead in Faulty Safety Tests."

[11] Ibid.

[12] Study by Dr. John Olney, professor of neuropathology and psychiatry, Washington School of Medicine in St. Louis, Missouri. Interestingly, Japan’s Ajinomoto Company, a maker of MSG, is a licensee of Searle Company. Note: (Nutra-Sweet + MSG = Brain damage in children = Behavior disorders = crime= perceived control necessity = totalitarian surveillance and control. Mind control is a reptilian paradigm.

[13] Dr. Robert published a report detailing 157 persons with aspartame-induced confusion and memory loss.

[14] The full investigation was known as the "Dressler Report". An example from the report: "Animal A23LM was alive at week 88, dead from week 92 through 104, alive at week 108 and dead at week 112." Lab animals were not permanently tagged to avoid identification mixups. Tumors were removed from animals which were returned "healthy" to the study. Animals were allowed to decompose before post mortem exams were conducted.

[15] Studies by MIT neuroscientist Richard Wurtman.

[16] American Cancer Society six-year study which tracked 80,000 women.

[17] The Effects of Aspartame

[18] In the 1985 FDA hearings instigated by Senator Metzenbaum, a sample case was revealed in which a woman’s memory rapidly slipped into oblivion until she stopped consuming aspartane-laced products.

[19] Steinman, "Diet for a Poisoned Planet", p.190. University of California study.

[20] PILOTS: For more information, contact the Aspartame Safety Network at 214-352-4268

Aspartame -- Avoid It

The following symptoms are listed on the Aspartame Consumer Safety Network Fact Sheet:

 headaches, nausea, vertigo, insomnia, numbness, blurred vision, blindness and other eye problems, memory loss, slurred speech, depression, personality changes, hyperactivity, stomach disorders, seizures, skin lesions, rashes, anxiety attacks, muscle cramping and joint pain, loss of energy, symptoms mimicking heart attacks, hearing loss and ear ringing, and loss or change of taste. (The Deadly Deception 1)

Included in these complaints are "hundreds of pilots who have reported life threatening adverse reactions due to aspartame," according to Aspartame Consumer Safety Network, in an article from General Aviation News. Michael Collins, former pilot, suffered from seizures whenever he drank diet soda. When he stopped using aspartame products, he remained seizure-free. Unfortunately, he lost his medical certification and can no longer fly (qtd. in Hicks 2).

While seizures are common among aspartame users, headaches are the most common complaint (Roberts 95). According to Caroline B. Kline, nutrition consultant, eighteen million Americans suffer from migraines. In her magazine article, "Migraine Makers," she suggests that diet could be one of the causes of these severe headaches. Aspartame was listed as possible culprit (207).

Americans are not the only people worried about the safety of aspartame. In 1988, the Mexican government issued a detailed warning to be put on diet sodas that contain aspartame (Bouleau 66). The label on these diet sodas reads:

This product should not be consumed by individuals who are allergic to phenylalanine. Consumption by pregnant women and children under 7 is not recommended. Users should follow a balanced diet. Consumption by diabetics must be authorized by a physician, (Bouleau 66).

If a product has to have this many warnings, how can it possibly be on the market?

The FDA has the answer. Thomas Wilcox, FDA spokesman, claims that "some people don't tolerate aspartame, but the reports to the FDA aren't sufficient to warrant a change in the product's classification. . . . Unless there is shown to be some very common serious effect . . . you don't want to deprive the entire population of the product" (qtd. in Bonvie and Bonvie G1). How serious do the side effects have to be and how many people have to be affected before this product is pulled off the market? When you start to add up the Phenylketonurics, the 10 million PKU carriers, migraine sufferers, diabetics, children, and pregnant women, who are all possible victims of aspartame poisoning, it seems significant enough to ban the use of aspartame. Don't these people who are at risk or have already suffered count? Depriving people of their health seems more serious than "depriving the entire population" of a sugar substitute.

What about the people who assume aspartame is safe? Is it fair to put these people at risk?

Even cigarettes and drugs have warnings on them to alert the public of possible side effects and dangers. Aspartame only has one warning for PKU. How can people make a wise choice if they aren't even warned of the dangers?

The warning label would have to be a very lengthy to properly warn all people. The only solution is to stop aspartame consumption by pulling it off the market. This would prevent people from unnecessary harm, especially those who are unaware of the dangers.

Even if you are aware of the dangers and are trying to avoid aspartame, you might have to spend more time reading labels. The familiar NutraSweet™ logo might not appear on all aspartame products. The patent on aspartame held by Searle expired in December of 1992, allowing other companies besides the NutraSweet™ Company to produce aspartame (Therrien 42). (NutraSweet™ Co. and G. D. Searle are divisions of the Monsanto Company). The only clue now on some products is "aspartame" listed in the ingredients and a phenylalanine warning.

If you're still not convinced by the tainted history of aspartame or its harmful ingredients and are using it to help control your weight, think again. Studies show that this may not be the case.

Helps Control Weight Gain

"I drank diet soda for the obvious reason -- to avoid sugar and to avoid weight gain" claims a businesswoman in a case reported to Dr. Roberts (qtd. In Roberts 147). It's not unusual for people who are dieting to reach for an aspartame product verses a product containing sugar. Aspartame is "200 times sweeter" than ordinary sugar so fewer calories are consumed (Deskins G1). With a weight conscious society, fewer calories can be attractive. However, a closer look shows that aspartame may not help control weight gain.

Outlined in the following list are some reasons why aspartame might not be effective in controlling weight:

1. According to an article in Technology Review, "aspartame may actually stimulate appetite and bring on a craving for carbohydrates" (Farber 52). 2. An article in Utne Reader claims, "researchers believe that any kind of sweet taste signals body cells to store carbohydrates and fats, which in turn causes the body to crave more food" (Lamb 16). 3. From the San Francisco Chronicle, Jean Weininger states that "studies have shown that people who use artificial sweeteners don't necessarily reduce their consumption of sugar -- or their total calorie intake. . . . Having a diet soda makes it okay to eat a double cheeseburger and a chocolate mousse pie" (1/ZZ1). 4. "The American Cancer Society (1986) documented the fact that persons using artificial sweeteners gain more weight than those who avoid them" (Roberts 150)

Whether you are trying to lose pounds or maintain your weight, using an artificial sweetener such as aspartame does not seem to have any significant effect on weight control. Those extra calories you saved by drinking a diet pop won't make much of a difference if you still need to satisfy your hunger and indulge in several cookies later. If it is actually increasing your appetite, why use it? Common sense tells you that proper diet and exercise are more beneficial. Even if you believe that aspartame may aid in dieting, is this worth risking your health?

FDA approval and natural ingredients may signal safety at first, but the mounting evidence against aspartame reveals many hidden dangers and possible risks. If you are experiencing any of the adverse reactions, stop using aspartame and see if the symptoms disappear. Now that you are aware of the problems with aspartame, inform others of the symptoms of aspartame poisoning. Notify the FDA of any adverse reactions that you may experience and encourage others to do the same. Don't just stop using aspartame, but make a difference by returning any aspartame products you may now have. If sales go down, hopefully aspartame will be pulled off the market and put an end to the aspartame dilemma.

Mary Nash Stoddard Reseach Findings on Dangers on Aspartame at Tesla Conference

Author, Mary Nash Stoddard presented research findings at Tesla Conference, July '95, Colorado Springs CO before several hundred attendees. Lecture available on video by contacting ACSN 1-800-969-6050

This article was written based partially on the evidence presented in these studies/medical and scientific texts:

National Cancer Institute Cancer Statistics Review 1973-87. Bethesda, N111 Pub. No. 89-2789 Roberts, H.J.; Does Aspartame Cause Human Brain Cancer?. Journal of Advancements in Medicine. Vol. 4, No. 4, Winter 1991 W.C. Monte, Aspartame: Methanol and the Public Health. Journal of Applied Nutrition, Vol. 36, No. 1, 1984. P.J. Shaw, Excitatory amino acid receptors, excitotoxicity, and the human nervous system. Current Opinion in Neurology and Neurosurgery 1993, 6:414-422 UK T.J. Maher and R.J. Wurtman, Possible Neurologic Effects of Aspartame, a Widely Used Food Additive. Environmental Health Perspectives. Vo. 75, p. 53-57, 1987. M.E. Drake, Panic Attacks and Excessive Aspartame Ingestion. p. 631 The Lancet, Sept. 13, 1986 Congressional Record, Senate. Saccharin Study and Labeling Act Amendments of 1985. May 7,m 1985, p. S5489-5516 Congressional Record Senate. Aspartame Safety Act of 1985. August 1, 1985, p. S10820-10847 Ishu, II: Incidence of brain tumors in rats fed aspartame. Toxicol Letters 1981, 7:433-437. R.G. Walton, Seizure and Mania after high intake of aspartame. Psychomatics, 1986; 27:218-220 R.J. Wurtman, E.R.Walker, Dietary Phenylalanine and Brain Function, MIT Press May, 1988. D. Remington, B. Higa, The Bitter truth About Artificial Sweeteners. Vitality House Press, 1987 H.J. Roberts, Aspartame, NutraSweet. Is It Safe? The Charles Press, December 1989. B.A. Mullarkey, Bittersweet Aspartame, A Diet Delusion. NutriVoice, Inc. ISBN 0-944366 -- 00-7 1992. 65 pgs. Excitotoxins ... The Taste That Kills - Russell L. Blaylock, M.D. Health Press, Santa Fe, N.M. 1994 - ISBN 0-929173-14-7 - $29.95

RADIO INTERVIEW WITH MARY STODDARD

ERNIE: Thanks for joining us tonight. We're glad you're with us. All across the state of Texas and parts beyond, it's good to have you here. Some important information and some information that will challenge, mystify and also make you want to maybe think about the things you eat and drink. Tonight I welcome Mary Stoddard to the microphone. Mary is here to talk about Aspartame. This is something that we've been hearing a little bit about in the media, but not a whole lot yet.

MARY: Yes, that's right. Based on the latest studies about connecting Aspartame with brain tumors and a higher incidence of brain tumors since the advent of Aspartame on the market, we have made the news quite a bit, all around the world, lately.

ERNIE: Now, when you talk about Aspartame, you're talking ... is this NutraSweet?

MARY: Aspartame is known as NutraSweet, Equal, Spoonfuls, DiabetiSweet, etc. It's known by a number of names around the world: Canderel in Europe. It's NatraSweet, I believe, in Brazil, and other places around the world it's called different things, but if you look for Aspartame on the label, you should be able to find it and be okay.

ERNIE: This is a chemical substitute for sugar. We find this in diet drinks, and Sweet and Low type products, things that take sugar out of the diet and put Aspartame in.

MARY: Right, the only thing that doesn't have it would be Sweet & Low. However is is combined with saccharin in some products, such as TAB, for example, the diet soft drink.

ERNIE: Well, why is this something to worry about? What is Aspartame all about?

MARY: Because, first of all, the tests were falsified to get it approved and get it on the market in the first place. The tests were submitted ... the lab animals in those tests had seizures. They had brain tumors. They had pancreatic tumors. They had mammary tumors, and they had uterine tumors. But, all this was covered up and erased when the tests were submitted.

ERNIE: Why?

MARY: Because it wouldn't have been approved.

ERNIE: Right.

MARY: And, it was approved as a food additive, not a drug. It was discovered as a drug in the 60's by a scientist who licked his fingers, said it tasted sweet, so let's make it a sweetener instead of a drug for peptic ulcers. It was first approved in 1974, but the approval was rescinded because of the brain tumor issue. That issue remains a very valid one today.

ERNIE: I remember back when this first came out, that ... I'm speaking from a very vague memory here ... but, there was a lot of furor about it. That it causes cancer, etc., and people didn't use it very much for awhile.

MARY: Yes.

ERNIE: What ever became of that?

MARY: Well, what became of it is a major marketing campaign was put into effect. Billions of dollars were spent on PR and Marketing, and it's been very effective. I mean, they're very good at that. Not a great products, but they're good at marketing their product.

ERNIE: Why is Aspartame bad? What does it do? What are the qualities of it ... the compounds?

MARY: Okay. First of all, it's a synthetic compound. It's two amino acids: Phenylalanine 50% which lowers the seizure threshold in some individuals, and the head of Brain Science at MIT said that it causes seizures and can cause brain tumors. Aspartic Acid is 40% of the molecule and according to Dr. John Olney, the world expert on Aspartic Acid, who just held the News Conference in Washington, November the 18th, in connection with Aspartame and brain tumors, said that it caused lesions in the brains of lab animals. What's more, it changed the DNA ... which means that it will affect future generations. It skipped a generation and went on to the third generation in the lab animal experiments ... producing morbidly obese and sexually dysfunctional lab animals.

ERNIE: So, this is something that people ... I'm sure there are people out there who drink diet drinks every day trying to lose weight, who are listening to this thinking: Well, maybe one or two reactions -- I've heard this before. I drink 'em. I don't have any problems. Or, this is the first time they've heard this and there's: Wait a second, what is this? They wouldn't put something that's so deadly on the market.

MARY: Well, they actually would. We compare this to the cigarette issue because it's a very close parallel. How many cigarettes does it take to cause lung cancer or a stroke, or a heart attack? How many diet drinks do you have to consume to get a brain tumor? How many spoonfuls of Equal do you have to take to have a pancreatic tumor or liver damage? The answer is: We don't know exactly what amount because it does not show up in short term testing. It's the long term effect. I got into this in the first place because of children and the effect it is having on children. I saw the effects in my youngest, who began to have migraines when she started drinking this Kool Aid flavored drink (Crystal Light) that came in sample packets in the mail to us. She developed chest pains and heart attack-like symptoms ... which I took her to a Heart Specialist for. Finally, she was carried in from a school field trip, after having had a grand mal seizure.

ERNIE: Now, what's that?

MARY: That is the worst kind of seizure. You lose consciousness, you fall to the ground in a fetal position and you're just out of it. That is the worst kind of seizure. There are many kinds of seizures that people can experience from Aspartame and from other causes as well, but the grand mal is the top of the line as far as danger goes. And so, when I discovered the one thing she was having was causing all these problems twelve years ago, I got her off of it and she's been just fine. Very healthy and seizure-free and no problem with that in the interim.

ERNIE: How did you know to trace it back to those things?

MARY: Well, it tasted funny to me. I was used to saccharin. I used the artificial sweetener, saccharin which has been around for a hundred years and no deaths reported ... only six complaints about saccharin had been reported to the FDA as of a couple of years ago, versus thousands and tens of thousands of complaints reported to the FDA about Aspartame. In fact, it's the most complained about additive in history. Aspartame has the most complaints on record. And, yet, the FDA refuses to do anything. I work with pilots. I have established a pilot's hotline in regard to this because an F-16 pilot asked me to do so when we were both in Washington testifying at the Senate Hearings. Working with pilots is an amazing thing. They lose their jobs. They lose, in some cases: their marriages, their homes, their families ... everything. And, in some cases ... their lives. I just finished filming a 60 Minutes segment for Australian TV for their 60 Minutes show. In it I had a pilot who was interviewed because he had a grand mal seizure in the cockpit in flight on a commuter airline in Alaska. This made national headlines about three years ago. Since he stopped using the artificially sweetened, ah, I think he was using Equal in his coffee and some drinks as well, he's been seizure-free. And, so he's been interviewed by the TV crew because it's such an astonishing story. Dozens of pilots have lost their medical certification to fly and one FAA Medical Examiner said, 'The FDA has its foot caught in a bucket, and it can't get it out.' And, so they don't know what to do. So, we're going to try to help them.

ERNIE: Well, now ... some statistical information on this: You have millions of people drinking these every day, but you're not getting reports of these types of things.

MARY: Well, you're just not getting reports of these types of things because, as I said to the doctors three weeks ago, when I was the first non-MD to lecture at Southwest Medical School in their Continuing Medical Education Series: You are going to find that these things mimic other syndromes such as MS (which is very difficult to diagnose); Fibromyalgia, which was never heard of before the advent of Aspartame and has become epidemic; Chronic Fatigue Syndrome ... when I called the Chronic Fatigue Hotline in 1987, they said to me Chronic Fatigue symptoms can be changed by changing your diet. I said, well, what does that mean? They said, do this, this and this .. and eliminate artificial sweeteners. Then, I said: Oh, you mean saccharin and Aspartame? They said: No, saccharin's okay. So, they knew back then that it caused Chronic Fatigue Syndrome. We also have more cases of brain tumors (10% more); Lupus; Manic Depression: Lou Gehrig's Disease; Attention Deficit Disorder in children, which Aspartame is capable of causing (hyperactivity in kids). A University of North Texas Professor came down with Graves Disease. She was checked into the hospital. Her doctor said: We must now irradiate your thyroid, young lady. And, she said, No, I don't think so. She checked herself out and went to a Nutritionist. He took her off Aspartame, put her on a healthy diet and she cured her Graves Disease.

ERNIE: I've heard this before. I have two friends who are Nutritionists. They have both told me the same thing about the diet drinks. They said: Don't drink them, because when they get hot, for example, the compounds that they break down into ... could you give us a little detail on that?

MARY: Right. They're (Phenylalanine and Aspartic Acid) are held in chemical bond by Methanol. Aspartame's 10% Methanol by weight. But, Methanol breaks down further into Formic Acid (the venom in ant stings), Formaldehyde (embalming fluid) and Diketopiperazine, the brain tumor agent ... the thing that kept it off the market, remember, back in 1974, when it was first approved by the FDA. The DKP kept it off the market because it causes brain tumors and the National Soft Drink Association complained bitterly about having to put Aspartame in soft drinks. They didn't want it. They didn't want the brain tumor issue associated with their product. And, you know it's a funny thing ... Monsanto is the parent company now of NutraSweet and Aspartame. Just a couple of weeks ago, they split their company in half. They split the Food part, which is the part that produces Aspartame, away from the Agricultural and other products part. And, when people say: Why did they do that? One reason, I think is because there are going to be lawsuits. I can't stop people from bringing suit against the company. I don't encourage it ever. But, I can't stop it on the other hand, and they know this is coming. They've hired big law firms. But, they falsified their tests to begin with.

ERNIE: Is that provable?

MARY: Yes. A U.S. Prosecutor ... and, this is all in our book, "Deadly Deception" ... there's a timeline and a history of Aspartame and the approval process, showing that Samuel Skinner, the U.S. Prosecutor, recused himself at the last minute. He was prosecuting the Pharmaceutical Company (G.D. Searle) for illegal acts. For falsifying their test results and turning in the tests tumor-free. And, not showing that some of the lab animals actually died and on paper, they were shown to be alive. We call it the Case of the Resurrected Rats. You know, these things really occurred, and they are criminal acts. And, so, they were being prosecuted and at the last minute, Samuel Skinner, the U.S. Prosecutor, went over to the Pharmaceutical Law Firm side and went to work for them (Sidley & Austin). He ended up in the White House as Bush's Chief of Staff, Samuel Skinner. His wife continued to work for Sidley & Austin, the NutraSweet law firm, while her husband, Skinner was in the White House. A former Monsanto attorney is now on the U.S. Supreme Court. Judge Clarence Thomas is a former Monsanto attorney. So, they have their Gate Keepers. They have people in high places. The company hired Donald Rumsfeld as its President. Now, Donald Rumsfeld was Chief of Defense in the Ford Administration, and has been very high up in many offices in many administrations. Now, why was he hired as head of a pharmaceutical company? It was political. This was gotten on the market by political and PR means, and has nothing to do with Science.

ERNIE: We're talking to Mary Stoddard tonight about Aspartame and I have to say that I have the information in front of me and I can't vouch for its accuracy or inaccuracy. I'm merely presenting a point of view, and if you want to present another side, I want you to do that. Or, if you agree or you have had incidents that you think are related to Aspartame, I'd like you to join the program. We have lines open for you on Texas U.S.A. Take the time, join us at 800-765-1080 tonight. This hour it's about your health. Let's go ahead and take some calls. First up in Glen Heights Texas on a car phone: Barbara. What's on your mind?

BARBARA: I'd like to know what other food should I look for with Aspartame, other than the cold drinks and the sweeteners?

MARY: Yes, that's a very good question, because it is in things that you wouldn't even believe. We were in Washington doing the taping recently and they said: Mary, go through the super market and fill a basket full of Aspartame sweetened products. Then, they said: Oh, wait a second, you'd better grab some other stuff too 'cause you won't fill a basket. I said: I'll bet I can. I came up with things like bottled water with Aspartame in it. There are flavored bottled waters that have Aspartame. I came up with, of course, children's vitamins, children's kool aid and Crystal Light, and fruit flavored drinks, juice drinks ... I had Alka Seltzer Plus, a lot of the Tylenol medications have it, Fiber One cereal and a lot of the fiber cereals have it. In fact, a lot of people call me. You know, we have a consumer hotline for the Aspartame Consumer Safety Network, and they'll say: Mary, I got off those diet drinks and I'm still feeling really lousy. Those headaches just won't go away. And, I say: What are you eating and drinking?Well, I cut out diet soft drinks with Aspartame, and I'm drinking TAB now with saccharine. I said, Go to the label. It has Aspartame, too. You just have to read labels, Barbara. Very, very carefully. It's in things you would never imagine ... like cold remedies, you know, Alka Seltzer Plus, and things like that. I think it's even in some lipsticks as well.

ERNIE: Anything, I guess, with a sweet flavor to it?

MARY: Yes, it can be. It's even in things for infants. Oh, it's even in Metamucil. A Pediatrician the other day prescribed Metamucil for an infant that had a little constipation. He said: Be sure to get the orange kind, because it tastes sweet. It's flavored. And, of course, it had Aspartame in it.

ERNIE: Yeah, it's odd with you think of where Aspartame is that we worry so much about four calories, five calories, ten calories, you find Aspartame in a Rolaids or a Tums type of product. You think ... for goodness sakes, are you counting every little bitty calorie? That makes no sense that you have to put dietary things in something that has four or five calories.

MARY: That's right. You know, what's happened is that we've become paranoid about a little bit of sugar or sucrose, and we've run right into the waiting jaws of the artificial stuff. We've done the same thing with the fat. It's laudable to get the fat foods out of your diet, but watch out when they talk about Simpless and that other fake fat, Olestra.

ERNIE: Olestra. What a nightmare!

MARY: Oh, it's just scary. People had rather die than eat sugar or fat. And, in some cases, that's the lesser of the two evils ... the real thing.

ERNIE: Ruth in Midland. Welcome to Texas U.S.A. for Mary Stoddard.

RUTH: My sister has been using Aspartame for quite some time now. She has developed some behaviors that are not characteristic of her. She's very irritable. She'll bite your head off. She's depressed. She developed real bad heart trouble, I don't know if that has anything to do with it or not.

MARY: It could. A lot of the pilots tell us that they stay away from diet drinks because it spikes the EKG. But, the psychological effects are probably the most insidious of all. It causes suicidal depression. That's a given. Anybody knows that Methanol (wood alcohol) can cause depression. It's a depressant. But, it also affects the brain in some very strange ways. It depletes or blocks production of Serotonin, which is the thing we all need for our moods to be level. The thing we need for our sleep patterns to be normal. And, in women, it regulates the menstrual cycle. Well, when Serotonin is blocked, then people can go into rages. Out of control. If these people were on steroids - anabolic steroids - you know people would say: Oh, yeah, that's a side effect of that. Well, they don't realize Aspartame can have similar effects. In fact, I knew a young man who wrote a book called, I Plead Insanity. He actually did plead insanity. He shot at three squad cars full of officers because he was hallucinating. He was heavily into the diet drinks. He drank a lot of them to get to that point, but he was literally committed to a mental institution because of his heavy consumption, and his predisposition to that sort of thing, but I think he never would have been driven over the edge into it (committing criminal acts) if something ain't messed with his brain. Serotonin is very interesting. Three Marines were released from the Marine Corps because they were said to be too aggressive. Now, how aggressive do you have to be to be kicked out of the Marine Corps! I thought the Marines were supposed to be. But, they tested these guys. They had low levels of Serotonin. I'm telling you. Serotonin is very important. When you deplete or block that production, you're looking for all kinds of bizarre - and, I do mean bizarre - psychological effects.

ERNIE: Is Serotonin something you buy artificially? I was just wondering if Serotonin is one of those new miracle things you can buy at the Health Food Stores.

MARY: No, Melatonin is somewhat akin to Serotonin, but Prozac, for example, is a stimulant of Serotonin. Now, why do all these people need to be on Prozac? It's because they have a blockage of Serotonin levels. And, so a lot of the things that we're doing today and tests that are being conducted on people medically are not even necessary. What I asked that group of doctors that I lectured to recently, is to think of this and use this in your history-taking. Ask about Aspartame consumption. It may be that this patient doesn't need an MRI or CAT SCAN or PET SCAN.

ERNIE: Right.

MARY: Get the patient off Aspartame (because it clouds the diagnosis) for a period of four to six weeks and then start to test. There may literally be something wrong. But, you'll never know as long as Aspartame is a part of the picture, because physiologically and psychologically, it's gonna mess you up sooner or later.

ERNIE: Jennifer in Irving, welcome to Texas U.S.A. for Mary.

JENNIFER: My OB/GYN told me that Aspartame is perfectly safe. It's a natural substance, or it copies a natural substance that sweetens cow's milk.

MARY: Oh, dear.

JENNIFER: Why would he tell me that?

MARY: I think you should change OB/GYNs. When I went to mine - it's interesting - I had a life threatening blood disorder develop in 1985 when I started going to Weight Watchers and using heavily, using diet drinks and the Weight Watcher's products. I went to my OB/GYN for a couple of things I couldn't figure out and he said ... Well, I said, could it be the NutraSweet and the new diet drinks and the things I'm eating and drinking? He said: Oh, no. What else do you eat and drink? I said: Well, this, this and this and cheese. He then went into a rampage over cheese. It was pure fat and women were killing themselves eating cheese. He just totally dismissed the thing that was really killing me literally. And, that's the Aspartame. So, he didn't know. I don't really blame him because he didn't know. My doctor of fifteen years didn't know. (My General Practitioner.) I still go to him. I think he's a great doctor. He tried. He even went to the Medical School and brought back one study and said: Mary, it looks like you have to drink gallons of this stuff (Aspartame) to have a seizure even. And, you've never even had a seizure. It's just the muscle spasms and joint pain and muscle cramps that I was having and other things associated with it. But, it was very severe and major. Finally, I went to the Medical School and a by-product of my spending hours, and days, and weeks, and years in the the Medical School Library book stacks is our 200 page report, Deadly Deception - The Story of Aspartame.

ERNIE: You're with Texas U.S.A. Ernie Brown is my name. Our guest, Mary Stoddard. We're talking about Aspartame. Let me go to caller Mary in Fort Worth. Welcome to the program.

CALLER M.: I drink diet drinks. I'd like to know if there are any that do not have Aspartame. And, what about Frosted Shredded Wheat, too?

MARY: Frosted Shredded Wheat as far as I know does not have it. The fiber cereals: Fiber One and maybe some other new ones, Sun Flakes has it and Sun Flakes is a little bit hard to find. But, about diet soft drinks: What you need to do if you are really serious about your quality of life (and, I think this is a quantity of life issue as well as quality of life) but, let's say it's just the quality of life issue. If you're serious about it, I would like to see you get off these things for four to six weeks and instead of diet soft drinks, if you've got to have something fizzy, get yourself some Club Soda and put a little bit of fruit juice in it. Try the bottled water.

ERNIE: Not diet fruit juice!

MARY: Oh, no, no, no, no, no. The real. Listen, I'm for real food. I'm for whole food, not unnatural. Not artificial things. And so, squeeze an orange in a glass of Club Soda or something and have that if you want a fizzy drink. I know you can't buy it in a soft drink machine, but they do have iced teas and juices and things that you can buy that would be a lot healthier than the soft drinks. And you know, I was telling Ernie during the break, I don't drink diet or regular soft drinks on a daily basis. And, when I do have one ... it's the real thing. And, I know it's a real treat. It just explodes in your mouth and the flavor is just wonderful. When people mindlessly drink six, eight, twelve drinks a day, whether they are diet or regular, they do it without even thinking and they're wasting all treat money. They are doing something that's not good for them. Not nutritious. And, I think that if we treated ourselves more and have them less often that would be something that would change our lives and we'd save so much money.

ERNIE: Let's go to Carrollton. Jay, welcome to Texas U.S.A. for Mary.

JAY: Hi Ernie. My daughter, Katrina, when we were living in Indianapolis, she was three years old and we had been giving her Flintstones vitamins and some other products that had NutraSweet in them, and we found her comatose and not breathing in bed one morning. And, so we got her to the hospital and about two hours later, they didn't know whether she was going to make it or not, because they didn't know what was wrong with her. After about three months of hospitalization, they never could really tell us what was wrong with her. Even after a battery of different types tests. For the longest time, we couldn't figure it out. She is semi-retarded because of it and since then, right after she got out of the hospital, my wife ... not knowing what the problem was, started to give her Flintstone vitamins again, thinking we were doing the right thing. She started having some of the same symptoms that she had had before she got ill. We immediately took a look at the bottle, and there was Aspartame in it. So, my wife called the company to find out more about it, and they said: Oh, no, don't worry about it. It's safe. You can feed it to them all day long. What we found out later, it was the Aspartame, and that my daughter was poisoned. My point is: if you're feeding your children anything with Aspartame in it, get them off of it ... because you're killing them. I mean literally, you're killing your children and taking away a chance to live a healthy life.

MARY: You're destroying their brains ... neurologically. That is such a powerful story. Just imagine being a parent in a case like that. Knowing now what caused it and having people not believe you when you say, Aspartame caused my child's problems.

ERNIE: Tell me the connection between Gulf War Syndrome that's getting a lot of attention these days.

MARY: Well, Aspartame breaks down into these neurotoxins. That means nerve poisons. Breakdown products of Aspartame.

ERNIE: Is there a certain amount of heat?

MARY: Anything above 85 degrees Fahrenheit. Now, think about it. Thousands of cases of diet drinks, according to Business Week and Mother Jones magazine, and a lot of other publications, were shipped free of charge - it was a PR campaign for the manufacturers ... to the desert. In 85 degrees heat it begins to break down into Methanol, Formic Acid, Formaldehyde, Diketopiperazine, the brain tumor agent. So, that after a number of days or weeks, there's no Aspartame left. I want to ask your listeners ... have you ever had a diet soft drink that didn't taste sweet? What you were drinking was the breakdown products. You weren't even drinking the sweetener. There was no Aspartame left. It was broken down, and I laughingly tell people - I had Gulf War Syndrome in 1985. I had all the symptoms: depression, chronic fatigue, skin lesions. All kinds of bizarre things were happening. Getting off of it got me well. But, I just wonder how many of our Military have been affected by this and we're covering that up as well. I do believe it is a factor. It may not be the only factor and cause -- because they did have some pretty exotic shots and vaccinations and stuff, too. But, I believe it's being covered up. I think that is the cause of a lot of their problems and the cause of the wives' problems. In our book, Deadly Deception, we have a whole section on children and one of the things is that it causes birth defects and we've got research studies that it caused birth defects in the lab animals. I have a newsletter from the Association of Birth Defect Children, the organization of note in birth defect studies, showing that it causes birth defects in children. It causes all kinds of things to happen. I believe it could be implicated in Gulf War Syndrome. I wish they would take a serious look at it. I sent it (the info) to Ross Perot, we faxed the Pentagon, the White House and to date no one has taken a real serious look at that.

ERNIE: Jackie in Grand Prairie, you are on Texas U.S.A. with Mary

JACKIE: Hi Mary. I just caught the tail end of your show here and I have a question. How much Aspartame consumed by a person affects them? Is it immediately if you had a diet drink?

MARY: Not everyone is affected immediately. It took me a period of months before I started. Mine started with a knee joint problem and progressed into severe muscle and joint pain ... like Fibromyalgia. Mine was medically diagnosed as Eosinophiliamyalgia Syndrome - which is a life threatening blood disorder. But, some children can chew one stick of chewing gum, Jackie, and go into seizure. That's been medically documented. Others can go for years and seemingly be alright just as smokers can go for years and not come down with lung cancer.

JACKE: So, it can affect people differently?

MARY: Oh, absolutely. And, it even affects the same person differently each time it's used, because if you think about how the breakdown products react, these products can be broken down to a different degree each time you have it. That's because they're not kept a a constant temperature. You might store them in your trunk or your garage, or they're in a warehouse. They're not always fresh and perfectly kept in storage.

JACKIE: That was my concern. I drank diet soft drinks for a number of years. Not on a daily basis, but maybe on a weekly basis, and I do have a hypothyroid condition. I was wondering if it had any effect on that?

MARY:It does affect the thyroid. It affects the thyroid, pituitary, the hypothalamus and the pineal gland.

ERNIE: Now, let's go to Betty in Fort Worth.

BETTY: My husband and I are both diabetics in our early sixties. I've always been very careful about the diabetic cooking and everything. I've used the NutraSweet and the Sugar Twin. Is there any sugar substitute that is safe?

MARY: Saccharin is one that we don't have a problem with. Other sweeteners, such as honey, 100% pure maple syrup, Turbinado Sugar, not the refined, but the unrefined sugars are not going to harm you. I'll bet diabetics can do their own finger stick test. When your blood sugar levels are well within normal range, test your levels and then drink two or three diet sodas one right after the other, preferably room temperature. Then, test yourself an hour later. I guarantee your blood sugar levels are going to be out of control. Off the charts. This (Aspartame) is not allowing diabetics to keep their blood sugar levels within control.

BETTY: Now, you mentioned honey and what kind of sugar?

MARY: Turbinado Sugar, which is the unrefined sugar. You can buy it in the Health Food Stores. You can buy Stevia, which is an herbal sweetener. A lot of people like that. It's very beneficial and it is approved now by the FDA for general use. So, there are a lot of other sweeteners. I'd use just about anything, before I'd use Aspartame.

ERNIE: Let's see if we can take one more call. Steve in Euless, you're on Texas U.S.A.

STEVE: Thanks. Mary, could you give that number again?

MARY: Yes. 1-800-969-6050. If you want that report, it's the Deadly Deception and our free information is on our web site. Just look up Mary Stoddard on the internet, or go to and you'll see we've got wonderful stuff on brain tumors and flying and Aspartame and the pilot issue. If you are a pilot, that's a must.

ERNIE: Are you a pilot, Steve?

STEVE: Yes. And, my wife's an R.D. (Registered Dietitian) also. Are you an R.D., Mary?

MARY: No, I'm not.

STEVE: I used to drink a ton of that stuff, and she slowly weaned me off of it.

MARY: Oh, good for her. She may have saved your life. Anyway, you're a lucky guy, and I'm glad she did that. You know more of us need to tell other people.

ERNIE: Thank you. When I told people about what I had learned from my nutritionist friends about it, they just, with a wave of their hand, they dismissed me. You don't know what you're talking about. It doesn't bother me. I feel fine, etc., etc.,etc.

MARY: Same thing you hear from smokers. I'm not going to get lung cancer. It's denial. I want people to get the report. It's not what I said. I haven't written it. I have edited and compiled it. It's from peer-reviewed Medical and Science Journals for a $25 donation. They can call right now and leave their names and phone numbers and they will be called back tomorrow during office hours. It's 1-800-969-6050. Call it today.

ERNIE: Al right, thank you. Mary Stoddard is her name. Mary, we'll have you back when we have more time to spend with you about this. There are a lot of issues we didn't get a chance to cover. It's good to see you, though.

MARY: Thanks, Ernie. I've loved it.

KRLD RADIO (1080 AM) DALLAS & TEXAS STATE NETWORK TRANSCRIPT: TEXAS U.S.A. TUESDAY, FEBRUARY 18, 1997 8:00 PM to 9:00 PM HOST: ERNIE BROWN GUEST: MARY NASH STODDARD, FOUNDER ACSN, DALLAS TX

Helps Control Weight Gain Myth

"I drank diet soda for the obvious reason -- to avoid sugar and to avoid weight gain" claims a businesswoman in a case reported to Dr. Roberts (qtd. In Roberts 147). It's not unusual for people who are dieting to reach for an aspartame product verses a product containing sugar. Aspartame is "200 times sweeter" than ordinary sugar so fewer calories are consumed (Deskins G1). With a weight conscious society, fewer calories can be attractive. However, a closer look shows that aspartame may not help control weight gain.

Outlined in the following list are some reasons why aspartame might not be effective in controlling weight:

1. According to an article in Technology Review, "aspartame may actually stimulate appetite and bring on a craving for carbohydrates" (Farber 52). 2. An article in Utne Reader claims, "researchers believe that any kind of sweet taste signals body cells to store carbohydrates and fats, which in turn causes the body to crave more food" (Lamb 16). 3. From the San Francisco Chronicle, Jean Weininger states that "studies have shown that people who use artificial sweeteners don't necessarily reduce their consumption of sugar -- or their total calorie intake. . . . Having a diet soda makes it okay to eat a double cheeseburger and a chocolate mousse pie" (1/ZZ1). 4. "The American Cancer Society (1986) documented the fact that persons using artificial sweeteners gain more weight than those who avoid them" (Roberts 150)

Whether you are trying to lose pounds or maintain your weight, using an artificial sweetener such as aspartame does not seem to have any significant effect on weight control. Those extra calories you saved by drinking a diet pop won't make much of a difference if you still need to satisfy your hunger and indulge in several cookies later. If it is actually increasing your appetite, why use it? Common sense tells you that proper diet and exercise are more beneficial. Even if you believe that aspartame may aid in dieting, is this worth risking your health?

FDA approval and natural ingredients may signal safety at first, but the mounting evidence against aspartame reveals many hidden dangers and possible risks. If you are experiencing any of the adverse reactions, stop using aspartame and see if the symptoms disappear. Now that you are aware of the problems with aspartame, inform others of the symptoms of aspartame poisoning. Notify the FDA of any adverse reactions that you may experience and encourage others to do the same. Don't just stop using aspartame, but make a difference by returning any aspartame products you may now have. If sales go down, hopefully aspartame will be pulled off the market and put an end to the aspartame dilemma.

Fraudulent Claims of Aspartame as a "Diet Aid"

Interestingly, even the American Cancer Society confirmed that users of artificial sweeteners gained more weight than those who didn’t use the products, further undermining the supposed "purpose" for the existence of aspartame in the food.[16] Haven’t we heard this kind of criminal fraud before?

The major selling point of aspartame is as a diet aid, and it has been demonstrated that the use of this product actually causes people to consume more food. Normally, when a significant quantity of carbohydrate are consumed, serotonin levels rise in the brain. This is manifested as a relaxed feeling after a meal. When aspartame is ingested with carbohydrates, such as having a sandwich with a diet drink, aspartame causes the brain to cease production of serotonin, meaning that the feeling of having had enough never materializes. You then eat more foods, many containing aspartame, and the cycle continues. Monsanto’s profit from its NutraSweet Division was $993 million in 1990.

Dirty Politics / Tales of the Nutrasweet (Aspartame) Scandal

written by Dr. Gary Farr

The Thalidomide of the 90's is Aspartame, otherwise known as Equal, Nutrasweet or Spoonful.

In May, 1992 an article in Flying Safety Magazine explained the dangers of this ubiquitous substance. Some people have triggered aspartame related 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. It also means that all pilots are potential victims of sudden memory loss, dizziness during instrurnent flight and gradual loss of vision. Some pilots have experienced grand mal seizures in the cockpits of commercial airline flights and have lost medical certification to fly-and with it their careers.

The FDA has received more than 10,000 consumer complaints on Nutra-Sweet. That's 80% of all complaints about food additives, yet they have done nothing to alert the American consumer who assumes, since it's so highly advertised, that it must be safe as mother's milk. If you are using aspartame and have headaches, depression, slurred speech. loss of memory, fibromyalgia type symptoms, loss of sensation in lower legs or shooting pains, loss of equilibrium, vertigo, anxiety attacks, chronic fatigue, vision loss, floaters, retinal detachment, seizures, heart palpitations, etc., you have Aspartame Disease! Many physicians are diagnosing multiple sclerosis when in reality it is methanol toxicity which mimics MS. Get off this dangerous drug right away. MS is not a death sentence, but methanol toxicity can be!

Fifty-one percent of FDA approved drugs have serious risks and could cause adverse reactions that lead to severe or permanent disability or death. The Center for Disease Control, Johns Hopkins University and the New Jersey School of Medicine estimate that 80,000-120,000 Americans are killed by prescription drugs every year. That this atrocious holocaust persists has everything to do with money and nothing to do with public health. Monsanto reaps $2 billion per year from the Aspartame toxic bonanza. This can buy a lot of bureaucrats! The FDA works for industry, not citizens. FDA head Arthur Hayes overruled his own board of inquiry to approve aspartame and then went to work for their public relations firm.

Federal attorney Sam Skinner was assigned to prosecute Searle for fraudulent tests in their application, but switched sides and went to work for Searle's lawyers and the case died when the statute of limitations ran out. Honest FDA toxicologist, the late Dr. Adrian Gross, wrote to Senator Howard Metzenbaum: "The views of the FDA's Center for Food Safety read like a script written for Abbott & Costello in the sense of their having perceptions inside-out and upside-down. ... FDA may have gone through the motions. ... such a 'process' or dance represents a farce and a mockery."

Aspartame is a molecule composed of three components: aspartic acid, phenylalanine and methanol. Methanol is wood alcohol that has killed or blinded thousands of skid row drunks. It converts into formaldehyde and formic acid (ant sting poison) in the gut. Formaldehyde, a deadly neurotoxin, is common embalming fluid, a Class A carcinogen. Phenylalanine is also neurotoxic when unaccompanied by the other amino acids in proteins. Aspartic acid causes brain lesions and neuroendocrine disorders in experimental animals. There are 92 documented symptoms including headaches, numbness, fatigue, blurred vision, heart palpitations, memory loss, dizziness, muscle spasms, weight gain, seizures, rashes, blindness, tachycardia, tinnitus, joint pain, nausea, depression, hearing loss, irritability, slurred speech, anxiety attacks, loss of taste, vertigo and insomnia.

Nutrasweet is in about 9,000 foods and on every restaurant table for the same reasons tobacco is everywhere: Greed, addiction and profit! The NutraSweet Company and sister Searle, whose chemists discovered aspartame while testing an ulcer drug, are owned by Monsanto. If you are taking other medicine, consider possible reactions you may have. In 1969, Searle approached Dr. Harry Waisman to study the effects of aspartame on primates. Seven infant monkeys were fed the chemical in milk. One died after 300 days; five others had grand mal seizures. Searle deleted these findings when they submitted this study to the FDA! The best way to understand NutraSweet is to think of it as a minute dose of nerve gas that eradicates brain and nerve functions. Some diseases triggered by aspartame include brain tumors and other cancers, Alzheimers, multiple sclerosis, diabetes, epilepsy, mental retardation, fibromyalgia, lymphoma, Graves disease, birth defects, chronic fatigue syndrome, systemic lupus, Epstein Barr, Parkinsons and ... death!

Researchers at Massachusetts Institute of Technology surveyed 80 people who suffered brain seizures after eating or drinking products with aspartame. Said the Community Nutrition Institute: "These 80 cases meet the FDWs own definition of an imminent hazard to the public health, which requires the FDA to expeditiously remove a product from the market."

America is seeing a tremendous increase in seizures. Phenylalanine in aspartame lowers the seizure threshold in the brain and blocks serotonin production. Today our nation is swept by a rage of violence. Researchers attribute this in part to low brain serotonin levels inducing depression, rage and paranoia. So President Clinton, Diet Coke in hand, programs billions of dollars to buy penitentiaries for the paranoid. Fetal tissue cannot tolerate methanol and Dr. James Bowen calls NutraSweet instant birth control. The fetal placenta can concentrate phenylalanine and cause mental retardation. Aspartame tests on animals produced brain and mammary tumors. During Operation Desert Storm truckloads of diet drinks cooked in the Arabian sun and at 86 degrees aspartame liberates methanol in the can! Thousands of service men and women returned home with chronic fatigue syndrome and weird toxic symptoms.

The synthesized components of Aspartame are Phenylalanine (50%), Aspartic Acid (40%) and 10% Methyl ester which converts to methanol. Methyl (wood) alcohol is poisonous to man when it stands alone. As a constitutient of other foods in nature, it is in combination with ethyl alcohol, which counteracts (or neutralizes) the ethanol as it is metabolized. (There is no ethyl alcohol is aspartame).

Methanol from aspartame is in "free form" and immediately absorbed into the bloodstream, then converts to formaldehyde. The formaldehyde converts to formic acid, (ant sting poison). Toxic formic acid is used as an activator for strip epoxy and urethane coatings. Both formaldehyde and formic acid are considered carcinogens.

Phenylalanine facilitates seizures, causes mental retardation in PKU indviduals lowers or blocks production of Serotonin, which results in increased craving for carbohydrates. Evidence shows that it is anything but a diet drink.

Aspartic acid is an excitotoxin, which has been shown to cause "holes" or lesions in the brains of mice.

On July 28, 1993, the National Soft Drink Association drafted a 30-page protest questioning the safety of aspartame in soft drinks. Then they found weight-conscious Americans would sip soda all day if it was sugarless, so they forgot their objections; nor did they tell us that aspartame makes you crave carbohydrates and so you gain weight. The formaldehyde stores in the fat cells, particularly on the hips and thighs. Drink diet soda, get fat now and later develop seizures, diabetes, blindness, Epstein Barr, MS, depression and death.

Similarly, the American Diabetic Association, which now receives mega-funds from NutraSweet, ignored a 1987 abstract submitted by Dr. H. J. Roberts (world expert on aspartame and diabetic specialist) summarizing 58 diabetic aspartame reactors. He says: "I now advise all patients with diabetes and hypoglycemia to avoid aspartame products." In his book Excitotoxins: The Taste that Kills, Russell Blaylock, MD, a neurosurgeon, says aspartarne may trigger clinical diabetes! (This is the definitive text for those who need more information) He says that excitotoxins such as NutraSweet literally stimulate neurons to death, causing brain damage of varying degrees. "What really concerns me about aspartame," he says, "is its association with brain tumors as well as pancreatic, uterine and ovarian tumors. ... and that so many develop an Alzheimers-like syndrome with prolonged exposure."

Many will state that Nutrasweet has been carefully analyzed by scientists and found to be safe. An analysis of peer reviewed medical literature using MEDLINE and other databases was conducted by Ralph G. Walton, MD, Chairman, The Center for Behavioral Medicine, Professor of Clinical Psychiatry, Northeastern Ohio Universities College of Medicine. Dr. Walton analyzed 164 studies which were felt to have relevance to human safety questions. Of those studies, 74 studies had aspartame industry-related sponsorship and 90 were funded without any industry money.

Of the 90 non-industry-sponsored studies, 83 (92%) identified one or more problems with aspartame. Of the 7 studies which did not find a problems, 6 of those studies were conducted by the FDA. Given that a number of FDA officials went to work for the aspartame industry immediately following approval (including the former FDA Commissioner), many consider these studies to be equivalent to industry-sponsored research. Of the 74 aspartame industry-sponsored studies, all 74 (100%) claimed that no problems were found with aspartame. This is reminiscent of tobacco industry research where it is primarily the tobacco research which never finds problems with the product, but nearly all of the independent studies do find problems.

The 74 aspartame industry-sponsored studies are those which one inveriably sees cited in PR/news reports and reported by organizations funded by Monsanto / Benevia / NutraSweet (e.g., IFIC, ADA). These studies have severe design deficiencies which help to guarantee the "desired" outcomes. These design deficiencies may not be apparent to the inexperienced scientist.

	"ASPARTAME KILLS!" THOUSANDS SAY
by Beth Benko

It is being called the crime of the century; a world plague.

Victims of this crime include unborn infants to the elderly, and are dying from the advice of their own doctors.

But other eminent doctors are exposing this international horror, covered up by governments and media across the globe.

The weapon is aspartame. The killers are corporations who have invested billions to convince the public it is safe.

"Aspartame should never have been put on the market. That is my opinion," states Dr. H. J. Roberts in a recent telephone interview. He remarked that there are still First Amendment rights in this country. However, his opinion holds the weight equaling a Supreme Court decision, judging by his bio, which reads more like a full medical report.

H. J. Roberts, M.D., F.A.C.P., F.C.C.P is world renowned, and although he is famous and has practiced medicine a long time, he takes his boards over and brings them up-to-date to show that he is as up-to-date as current doctors. (Doctors are not required to do so.) Dr. Roberts is certified and re- certified in Internal Medicine (by choice). and is a member or fellow of dozens of medical associations, including American Medical Association,Florida Medical Association, and American College of Physicians, to name just a few.

He is listed in the Best Doctors in the U.S., and in Who's Who in America, Who's Who in the World, Who's Who in Frontier Science and Technology and Who's Who in the South and Southwest, l960 to present.

Roberts' publications include ten acclaimed texts and more than 220 original articles and letters; many on research in challenging neurological disorders. His new book is a medical text exceeding 800 pages, and is not the first one that he or other doctors have written exposing aspartame as the scientifically proven culprit which causes more than 92 different symptoms.

The FDA was finally forced in 1995 by the Freedom of Information Act to reveal these 92 documented symptoms triggered by this additive. The report listed 10,000 consumer complaints. "A car would be recalled for less," emphasized those who are trying to educate the public on the amazing corporation cover-ups that have occurred over this "food additive."

For almost 20 years, people have been fighting the placing of aspartame in food and drinks due to the outrage of the reactions.

Three Senate hearings were held due to the preponderance of evidence showing aspartame is toxic. A summary from the Board Of Inquiry and the FDA's own audit, the Bressler Report, can be found on www.dorway.com showing that aspartame was never proven safe.

On "60 Minutes" in 1996, when Dr. John Olney made world news on the Aspartame/Brain Tumor Association, Dr. Ralph Walton discussed his peer- reviewed research showing 83 out of independent studies revealed problems with aspartame. Often independent research is ignored.
	Victims Speak Out

A patient in Georgia testified on Internet sites whose goal is to eliminate this chemical from the market that she believed the FDA approval, thinking that it meant aspartame was perfectly safe. She used about 12 packs of Equal in hot coffee each day.

Victims just like her say that they experienced depression and vertigo at first, followed by cramping in the arms and legs, along with other pains. Some experienced insomnia, blindness and memory loss. They report that their eye doctors couldn't explain their vision loss. In 1986, the community nutrition institute in Washington, D.C. petitioned the FDA to remove aspartame because hundreds were going blind, and experiencing seizures. The FDA refused.

Many physicians regularly make incorrect diagnosis on aspartame victims. Aspartame mimics Multiple Sclerosis, according to H. J. Roberts. He also says that aspartame actually precipitates diabetes, keeps blood sugar out of control and causes diabetics to go into confulsions. Russell Blaylock, MD., says the in his report "The Taste That Kills" that aspartame is triggering autism and ADD. James Bowen, M.D. says aspartame is an adjuvant and turns the body against itself which triggers lupus, and that it is a chelating agent.

Aspartame is a seizure triggering drug, and in a study used as in the approval of aspartame (SC18862) a 52 week oral toxicity study with infant monkeys caused 5 out of 7 of these monkeys to have grand mal seizures. One died.

In addition, two reports by Roberts in the Townsend Letter for Doctors go into addiction and Carpal Tunnel.
She is called "Roberts' Angel," but has become a thorn in the side of Monsanto and the FDA.. Thousands of people are very happy about that.

But Mrs. Betty Martini, Founder of Mission Possible has admitted that the most stunning progress was made by a woman who, for some reason, decided to plagiarize a report she wrote.

"She has saved, probably, 100,000 people, at least," quipped Martini.

The famous "Nancy Markle" letter hit the Internet at an obscure moment a couple years ago, and with the lightening speed of small town gossip, triggered an uproar around the globe within days. It has been described by the aspartame fighters as the "shot that was heard around the world."

This report originally was written by Betty Martini about a lecture she had given about Aspartame at the World Environmental Conference held at Elizabeth City State University in 1995. She had been invited by the EPA, and her trip was funded through the office of Environmental Justice. It has actually been on the Internet on a website called DORway.com for several years. Then for some reason, it began to circulate with Nancy Markle's name on it.

(It is interesting to note that after this letter hit, the EPA denied there was a World Environmental Conference.)

As a result, hundreds of reporters from countries like New Zealand, Hong Kong, England and Australia, called her at all hours of the night, because it wasn't too hard for internet enthusiasts to figure out that the letter was written by Martini.

As consumers got off aspartame and their symptoms disappeared, they even began to write songs to Nancy Markle, like "Won't you come home Nan Markle, won't you come home!" to the tune of Bill Bailey.

This letter then found it's way to hospitals, clinics, medical organizations emergency rooms and victims of aspartame throughout the world. Two support groups have been set up on the Internet to assist the victims. The support groups have now grown to four, one in spanish. In addition, four detoxification centers for aspartame victims have opened across the country.

So Martini gladly gives the mysterious Markle credit. She is just happy about the results that have come about from this defraud. She was more interested, in a telephone interview, to focus on the problem.

"I assure you that Monsanto, the creator of aspartame, knows how deadly it is. They funded the American Diabetic Association, American Dietetic Association and other trade organizations which provide physi-cians and consumers information on aspartame (Nutrasweet/Equal/Spoonful). The FDA sends out their information in the IFIC brochure (International Food Information Council Foundation). This information is rebutted with medical references on www.dorway.com and www.holisticmed.com/aspartame."

She added, "The New York Times, on November 15, 1996, ran an article on how the American Dietetic Association takes money from the food industry to endorse their products. So, they never criticize any additives or tell about their link to Monsanto."

This aristocratic, southern lady continued with the intellect of an ivy league lawyer, the medical knowledge of any physician and the accuracy and speed of an auctioneer, producing fact after case history of people who were dying, and government agencies who tried to deny it.

Another of her fellow activists commented about asking the FDA or Monsanto about Aspartame, "It's like asking the Mafia about the crime rate." She said much research confirms aspartame toxicity as do 80% of complaints the FDA has received on food additives. She added that heated aspartame is the most hazardous. Now FDA has approved its use in baked goods. In 1996, the FDA gave grant blanket approval for aspartame to be used like sugar.

Martini stated about the symptoms revealed by the FDA that additives are suppose to be inert by law and do not interact with drugs and change brain chemistry. "Aspartame is about as inert as Mt. Vesuvius when it erupts," she added.

The latest attempt by the world-wide group of Mission Possible has been to contact Michael J. Fox who has Parkinson's Disease. Michael Fox, star of Spin City, Family Ties and many movies, once asked how a 30-year-old man would get this old man's disease. Michael Fox has also been a Diet Pepsi spokesman. An informant says he drinks Diet Pepsi's constantly.

Aspartame/NutraSweet that is in Diet Pepsi is a neurotoxin that triggers neurodegenerative diseases, and can precipitate Parkinson's. Information from "Aspartame (NutraSweet) Is It Safe?" by H. J. Roberts, M.D., and "Excitotoxins: The Taste That Kills" by neurosurgeon Russell Blaylock, establishes that aspartame changes the dopamine level of the brain. Aspartame is a drug that changes the dopamine level of the brain. "There is no way for Michael to improve until someone gets him off the Diet Pepsi," said Martini.
	Pilots Go Blind

Pilots are having grand mal seizures in the cockpits of commercial airliners. Five heavy users of aspartame pilots for American Airlines have died, one in flight.

Aviation magazines all over the world have printed articles warning pilots against aspartame consumption over the past 15 years. The FAA has said that they cannot officially make a statement until FDA confirms aspartame as dangerous.

But the US Air Force in their Flying Safety notified pilots "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 flicer induced epileptic activity.... all pilots are potential victims of sudden memory loss, dizziness during instrument flight and gradual loss of vision." May 92.

Roberts wrote in the October 14,1989 issue of The Palm Beach Post: "Several recent plane accidents underscore the need for further inquiry into a heretofore neglected cause of pilot and driver error: conusion and aberrant behavior caused by products containing aspartame (NutraSweet)."

He has repeatedly pointed out possible connections with diet drinks and pilot behavior and related problems in many scientific articles and addresses over the past three years. These are based on personal observations and a nationwide study. He conducted a study with 157 persons with aspartame induced confusion and memory loss. The subjects included trained pilots who developed these and other neurologic psychiatric features — including convulsions and visual problems.

Mission Possible has several sites to visit for more information. Their websites also invites visitors to research the other side, and have links to listen to the supporters of Aspartame. They warn you to ask who pays for these sources.
	Aspartame poisoning symptoms... TOP 24 of 92

	Official FDA compiled symptoms list by prevalence (first 24 of 92) (For scanned graphic of original page see: http://www.presidiotex.com/aspartame/Facts/92_Symptoms/92_symptoms.gif)

	SYMPTOM
	# COMPLAINTS
	% OF REPORTS
	% OF COMPLAINTS

	1. HEADACHE
	1847
	21.1%
	19.0%

	2. DIZZINESS
	735
	11.2%
	7.5%

	3. CHANGE OF MOOD
	656
	10.0%
	6.7%

	4. VOMITING OR NAUSEA
	647
	9.8%
	6.6%

	5. ABDOMINAL PAIN/CRAMPS
	483
	6.9%
	4.7%

	6. CHANGE IN VISION
	362
	5.5%
	3.7%

	7. DIARRHEA
	330
	5.0%
	3.4%

	8. SEIZURES/CONVULSIONS
	290
	4.4%
	3.0%

	9. MEMORY LOSS
	255
	3.9%
	2.6%

	10. FATIGUE, WEAKNESS
	242
	3.7%
	2.5%

	11. OTHER NEUROLOGICAL
	230
	3.5%
	2.4%

	12. RASH
	226
	3.4%
	2.3%

	13. SLEEP PROBLEMS
	201
	3.1%
	2.1%

	14. HIVES
	191
	2.9%
	2.0%

	15. CHANGE IN HEART RATE
	185
	2.8%
	1.9%

	16. ITCHING
	175
	2.7%
	1.8%

	17. GRAN MAL SEIZURES
	174
	2.6%
	1.8%

	18. NUMBNESS, TINGLING
	172
	2.6%
	1.8%

	19. LOCAL SWELLING
	114
	1.7%
	1.2%

	20. CHANGE IN ACTIVITY LEVEL
	113
	1.7%
	1.2%

	21. DIFFICULTY BREATHING
	112
	1.7%
	1.2%

	22. ORAL SENSORY CHANGES
	108
	1.6%
	1.1%

	23. CHG IN MENSTRUAL PATTERN
	107
	1.6%
	1.1%

	24. SYMPTOMS REPORTED BY LESS THAN 100 COMPLAINTS 1812 -------- 18.6%
	1812
	
	18.6%

Food for thought. However, there is NO doubt that aspartame should never have been approved... for any type of purpose.
A Neurologist discusses Nutrasweet/Aspartame

In a letter from neurosurgeon Russell Blaylock, M.D., to a Neuropathy Association dated February 10, l999 he said: " .. recent findings have shed some light on the elusive compound (aspartame/Nutrasweet) and its deleterious effects of the human population. .. Aspartame and L- aspartyl L- phenylalanine methylester, is composed of two amino acids, aspartate and phenylalanine, linked by methanol. Inside the gastrointestinal tract, especially in the stomach it is broken down into its constitutent components . In some instances the dipeptide is lysed within the cells of the gut. As a consequence the methanol is rapidly absored and distributed throughout the tissues of the body. Within the tissues substantial amounts of methanol's two metabolic breakdown products (formaldehyde and formic acid) have been shown to accumulate in many tissues."

Further he said: " These breakdown products, formaldehyde and formic acid, have been shown in several important studies, to be extremely toxic to tissues in very small doses. In fact, even small doses of formaldehyde are considered to be carcinogenic. A recent study by Trocho, Pardo and co-workers, have demonstrated that following aspartame ingestion, significant amounts of formaldehyde accumulate in the tissues. Formaldehyde is known to bind strongly to proteins and nucleic acids , forming adducts that are extremely difficult to eliminate through normal metabolic pathways."

"In this study, they demonstrated that labeled methanol (as formaldehyde) accumulated in high concentrations in the liver (50%) and in lower, but substantial, concentrations in the kidney , adipose tissue, brain and retina. Within the cell, they found large amounts located within the DNA. It was interesting to note ethat these doses were lower than that used in toxicity studies. Previous studies have shown that very high doses of aspartame may not cause acute symptomatology. This study indicates that the damage may necessitate longer periods of time to manifest itself, and that the eventual effects can be quite deleterius."

"The doses used were within those recommended by the FDA as ADI for humans . This is especially of conern in children who may consume doses of aspartame as high as 75 to 90mg/kg. It is also important to note that in this study, the formaldehyde was accumulative as were its injury to cellular proteins and DNA. In the real life situation, humans are exposed to repeated doses of saspartame found in many foods, drinks, medicines and chewing gum."

"An earlier study by Shephard and co -workers, it was found that aspartame is nitrosated within the gut and that this nitrosation of the amine group is "quite cytotoxic" and represents a moderately strong mutagen in the Ames test."

"Another recent study, by Sorg, Willis and co-workers is also alarming. In this study, it was found that prolonged exposure to low concentrations of formaldehyde could cause chemical sensitization to cocaine, via a limbic mechanism. With increasing reports of multiple chemical sensitivity syndrome, one must be concerned about chronic low dose formaldehyde exposure via aspartame."

"It is my opinion, and the opinion of many others, that aspartame is a dangerous neurotoxin and its use should be discouraged generally, but especially so in those harboring neurological diseases."

Russell L. Blaylock, M.D.
References:

1. Shephard SE, Wakabayashi K and Nagao M. Mutagenic activity of peptides and the artificial sweetener aspartame after nitrosation. Food Chem Tox 31Z : 323-329, 1993 .
2. Sorg BA, Willis JR , et al. Repeated low-dose formaldehyde exposure produces cross-sensitization to cocaine; possible relevance to chemical sensitivity in humans . Neuropsychopharmacol 18 : 385 , 394 , l998
3. Trocho C, Pardo R, et al, Formaldehyde derived from dietary aspartame binds to tissue components in vivo. Life Sciences 63:337-349,1998
4. Hardcastle JE, B ruch RT. Effect of L-aspartyl-L -phenylalanine methyl ester on leukotriene biosynthesis in macrophage cells. Prostagland Leuket Essen Fatty Acids 57 331 -333,1997
NutraSweet is a Neurotoxin

The Thalidomide of the 1990's is Aspartame -
otherwise known as EQUAL, NUTRASWEET or SPOONFUL.

"an imminent health hazard since it causes blindness, loss of memory, convulsions and Alzheimer's disease... Walk into any grocery store - it's almost impossible to find a food product that does not contain Aspartame ..."

Dr. H.J.Roberts, M.D., F.A.C.P., F.C.C.P. Author of Aspartame: Is it Safe? and Pulitzer Prize nominee. (New Scientist, 18 Feb. 1988).

What is Aspartame?

Aspartame is a molecule composed of three components: aspartic acid, phenylalanine and methanol. Once ingested, the methanol, which is wood alcohol that has killed or blinded thousands of skid row drunks, converts into formaldehyde and formic acid (Ant Sting Poison). Formaldehyde, a deadly neurotoxin, is a common embalming fluid and a Class A Carcinogen (cancer-causing agent). Phenylalanine is also neurotoxic when unaccompanied by the other amino acids in proteins.

Some suggest that the best way to think of NutraSweet is as a minute dose of nerve gas that eradicates brain and nerve functions. The large majority (75%) of neural cells in a particular area of the brain are killed before any clinical symptoms of a chronic illness are noticed.

Because of their widespread presence in thousands of foods, Aspartame products are considered to be some of the most dangerous toxins in our society. We are dosed with millions of pounds every year.

There are 92 documented symptoms of Aspartame Disease including:

Headaches, Numbness, Fatigue, Blurred vision, Heart palpitations, Vertigo, Memory loss, Dizziness, Muscle spasms, Weight gain, Irritability, Anxiety attacks, Seizures, Rashes, Blindness, Tachycardia, Tinnitus (ringing in the ears), Insomnia, Joint pain, Nausea, Depression, Hearing loss, Slurred speech, Loss of taste...

There is more detail about some of these further below.

Some of the illness triggered by Aspartame Consumption:

Brain tumours and other cancers, Multiple sclerosis, Epilepsy, Fibromyalgia, Graves Disease, Chronic fatigue syndrome, Epstein Barr, Parkinsons, Alzheimers, Diabetes, Mental retardation, Lymphoma, Birth defects, Systemic Lupus, Death!

F.D.A. - Food & Drug Administration, or Fatal Drugs Allowed?

The U.S. Food & Drug Administration (FDA) has received more than 10,000 consumer complaints on NutraSweet. That is 80% of all complaints about food additives, yet the FDA remains complacent and has done nothing to alert the public who assume that since Nutrasweet is so highly advertised, it must be as safe as mother's milk.

Researchers at the Massachusetts Institute of Technology surveyed 80 people who suffered brain seizures after eating or drinking products with Aspartame. According to the U.S. Community Nutrition Institute: "These 80 cases meets the FDA's own definition of an imminent hazard to the public health, which requires the FDA to expeditiously remove a product from the market".

Perhaps FDA really stands for Fatal Drugs Allowed?

F.D.A. - The conflict of interests:

The NutraSweet Company and sister company G.D. Searle, whose chemists discovered Aspartame while testing an ulcer drug, are owned by the chemical giant Monsanto. Monsanto reaps $2 billion per year from the Aspartame bonanza. This can buy a lot of bureaucrats. For instance, in the early 1980s the head of the FDA, Arthur Hayes, overruled his own board of inquiry which had concluded that Aspartame was too dangerous to approve for marketing. After he overrode their decision and approved Aspartame, Mr. Hayes then went to work for the public relations firm of the company G.D. Searle. In a similar scenario, U.S. federal attorney Sam Skinner was assigned to prosecute G.D. Searle for fraudulent safety-tests. However, he switched sides and went to work for Searle's lawyers. The case against G.D. Searle died when the statute of limitations ran out.

Does the FDA work for industry or for citizens?

It is supposed to protect the public from dangerous products.

[image: image1.png]

[image: image2.jpg]

Aspartame and violence:

Phenylalanine in Aspartame lowers the seizure threshold in the brain and blocks the production of serotonin. The U.S. and other countries are swept by a rage of violence. Researchers attribute this in part to low serotonin levels in the brain, which produces depression, rage and paranoia. Instead of investigating and eliminating such chemical causes of violence, the U.S. Administration, Diet Coke in hand, programs billions of $$$ to buy prisons for the paranoid. Also consider that dangerous drugs such as Prozac (see Prozac leaflet) are prescribed to counter low brain serotonin levels. The chemical-pharmaceutical companies are laughing all the way to the bank. First, they make a mint out of Aspartame, and then, an extra fortune out of the drugs used to suppress the effects of Aspartame. Not to mention the other drugs and treatments used to suppress the adverse effects of those drugs.

[image: image3.jpg]

Multiple Sclerosis:

If you are using Aspartame and have headaches, depression, slurred speech, loss of memory, fibromyalgia type symptoms, loss of sensation in lower legs or shooting pains, loss of equilibrium, vertigo, anxiety attacks, chronic fatigue, vision loss, floaters, retinal detachment, seizures, heart palpitations, etc. then you could have Aspartame DISEASE. Many physicians are diagnosing multiple sclerosis when in reality it is methanol toxicity which mimics MS. MS is not a death sentence, but methanol toxicity is. The first thing to do is stop consuming Aspartame right away.

[image: image4.jpg]

Diabetes:

The American Diabetic Association, which receives megafunds from the manufacturers of NutraSweet, ignored a 1987 abstract submitted by Dr. H. J. Roberts (world expert on Aspartame and diabetic specialist) which summarised 58 diabetic Aspartame reactors. He says "I now advise ALL patients with diabetes and hypoglycemia to avoid Aspartame products." The Neurosurgeon Russell Blaylock M.D., in his book Excitotoxins - the Taste that Kills, says Aspartame may trigger clinical diabetes. He also says that excitotoxins which can be found in such ingredients as NutraSweet literally stimulate neurons to death, causing brain damage of varying degrees. Also, "What really concerns me about Aspartame is its association with brain tumors as well as pancreatic, uterine and ovarian tumors... and that so many develop an Alzheimer's-like syndrome with prolonged exposure." Numerous other 'independent' organisations such as the American Dietetic Association also receive large sums of money from the manufacturers of Aspartame. Is it any wonder that these so-called health authorities promote the use of Aspartame products?

[image: image5.jpg]

Pregnancy risks:

The effects of Aspartame, even if consumed in very small doses, can be passed directly to the foetus. Foetal tissue cannot tolerate methanol. Dr. James Bowen has dubbed NutraSweet "instant birth control". The foetal placenta can concentrate phenylalanine and cause mental retardation.

[image: image6.jpg]

Airline pilots & seizures:

Some people have suffered Aspartame related disorders with doses as small as that carried in a single stick of chewing gum. This could mean that airline pilots who drink diet sodas are more susceptible to flicker vertigo, or to flicker-induced epileptic activity. It also means that these pilots are potential victims of sudden memory loss, dizziness during instrument flight and gradual loss of vision. Some pilots have experienced grand-mal seizures in the cockpits of commercial airline flights and have lost medical certification to fly and with it their careers. How many aeroplane crashes have been due to the effects of Aspartame?

[image: image7.jpg]

Gulf War Syndrome:

During the Gulf War Operation Desert Storm, truckloads of diet drinks cooked in the Arabian sun; at 86 degrees Aspartame liberates methanol in the can. Thousands of U.S. service men and women returned home with chronic fatigue syndrome and weird toxic symptoms - gulf war syndrome?

[image: image8.jpg]

Diet Soda & Weight gain:

On July 28, 1983 the National Soft Drink Association (NSDA) drafted a 30 page protest questioning the safety of Aspartame in soft drinks. However, when they found that weight-conscious Americans would drink soda all day if it was sugarless, the NSDA forgot their objections. They also forgot to tell the public that Aspartame makes you crave carbohydrates and thus leads to weight gain. The formaldehyde in Aspartame stores in fat cells, particularly on the hips and thighs.

Perhaps this warning should be on every Aspartame/ NutraSweet/ Equal/ Spoonful product:

CHEMICAL POISON: KEEP OUT OF REACH OF HUMANS.

SPREAD THE MESSAGE: For further information on Aspartame e-mail betty@pd.org and put as the Subject line "send me help".

The above leaflet was authored by J. Citizen of EYE in 1996. It is based upon a leaflet prepared by MISSION POSSIBLE, 5950-H State Bridge Rd. Suite 215 Duluth, GA 30155 USA.

Things you can do:

· 1. Take the 60-day No Aspartame Test and send Mission Impossible your case history.

· 2. Tell your doctor and all of your friends!

· 3. Return Asparcidal food to the store ie. anything with Monsanto's NutraSweet/Equal/Spoonful or Benevia or NatraTaste.

Nutrasweet and Brain Tumors: Class Action Suit Ready To Launch

nutrasweet, aspartame, tumor, litigation, class action, tumors, sweetener, sweeteners, mission possible, betty martini, donald rumsfeld, FDA, G.D. Searle, Jerome Bressler

Category: Amazines.com
This article is brought to you by David Lear and .
Submit your Articles Here!

Nutrasweet and Brain Tumors: Class Action Suit Ready To Launch
Had any Nutrasweet lately? If you have, you might like to know that a class action lawsuit is in the works against Nutrasweet manufacturer G.D. Searle.
A consumer rights advocacy group calling itself “Mission Possible” is leading this potentially explosive litigation. In their lawsuit they plan to expose evidence pointing to the fact that aspartame - also known as “Nutrasweet” - has been found to be a causative agent for brain tumors and that the FDA has known of these risks for years. Mission Possible has amassed an impressive array of studies and reports proving that aspartame is not a bonafide food additive but a neurotoxic drug that spins off the deadly brain tumor agent: DKP (diketopiperazine).
The founder of Mission Possible, Betty Martini, explained the situation as follows: “Neither congressional hearings nor repeated petitions calling for a ban have stopped aspartame manufacturers from exposing the public to this sweet poison. In fact, aspartame producers are reporting increased sales and boasting the market place addition of Neotame, a new aspartame product.”
It is a matter of documented record that for sixteen years, the FDA tried to resist pressure to approve aspartame because of various studies that linked the artificial sweetener to a variety of adverse reactions. Among those reactions were brain tumors that occurred in animals that ingested aspartame.
In 1977, FDA investigator Jerome Bressler discovered that Searle had intentionally destroyed evidence of a large number of laboratory animals that had died from ingesting aspartame. Bressler later met with doctors H.J. Roberts, MD and Russell Blaylock, MD to brief them on his findings.
For quite a long period of time during the initial lab testing, the fate of aspartame was uncertain. The FDA had been resisting approval based on mounting evidence that aspartame was toxic.
Then - enter Donald Rumsfeld (yes, THE Donald Rumsfeld). In 1978, the Board of Directors of G.D. Searle recruited Rumsfeld to head up the company as CEO. Three years later, political wheels turned and the FDA reversed its longstanding opposition to aspartame and approved its sale.
Since then, the FDA has received thousands of complaints and has amassed a list of no less than 92 symptoms of aspartame poisoning. This list includes neurological problems, seizures, vision loss, blindness, headaches, cardiovascular problems, and death.
Of all the consumer complaints filed with the FDA each year, a whopping eighty percent of those complaints have to do with adverse reactions to Nutrasweet-related products. Eighty percent!
Fortunately for all of us, Martini has been collecting data about this controversy since 1992. She has tried executive and administrative remedies to have aspartame removed from the market place, but little has come of her efforts.
She is now of the opinion that: “Litigation is the only way to spare consumers from the misery of aspartame poisoning.” Her reasoning is supported by the outcome of recent product liability controversies such as the now famous Vioxx fiasco. In the case of Vioxx, it had become clear to many observers that the FDA wasn't going to be part of the solution - at least not soon. It finally took a well-orchestrated class action lawsuit to get everyone's attention and pressure the agency into taking corrective action.
To back up these allegations about Nutrasweet, there's a large body of evidence in Mission Possible's possession that accurately documents the history of aspartame from its initial discovery to its politically-engineered approval. That a product with so many known health risks continues to be allowed in over 9000 commonly consumed foods, beverages and medical products, is, well, food for some very disturbing thought.
Over the years it has been demonstrated that aspartame is a neurotoxic agent and that it interacts with other drugs and vaccinations in unexpected, harmful ways. For example, in one set of discovered documents, Searle conducted Nutrasweet experiments in six third world countries (1983-1984). During that period, some of the subjects who were given Nutrasweet developed brain tumors and others started to have seizures.
The bottom line is that large numbers of people who were asked to consume Nutrasweet in early Searle studies came down with brain and nervous disorders. The damaging results from these studies were statistically significant and yet, for reasons that are now becoming obvious, the FDA was not advised.
In 1999, an aspartame study was done by Dr. Peter Nunn at King's College in England. Based on the results, Dr. Nunn concluded that: “…it is possible that the aspartame breakdown product may be capable of enhancing the rate of malignant progression of preexisting…tumors in the brain”. These results validated those of famed neuroscientist Dr. John Olney, who had also determined that there was a connection between brain tumors and aspartame.
Currently, about seventy percent of adults and forty percent of children consume aspartame in one form or another. Coincidentally, brain tumors in the United States have been steadily on the rise since the early 1980s when aspartame was approved.
In a powerful video documentary called “Sweet Misery: A Poisoned World”, aspartame investigator Cori Brackett pieces together key interviews with doctors, scientists, attorneys, and FDA investigators. Most troubling is the body of evidence pointing to the fact that Secretary of Defense Donald Rumsfeld used his considerable political influence to cause the FDA to approve aspartame, knowingly putting hundreds of millions of people at risk.
So here it is in a nutshell: if you consume any product that contains aspartame (AKA: “Nutrasweet”) you are in fact consuming a poisonous chemical known for its ill-effects on the human body. If you eat or drink products containing Nutrasweet, you're just asking for it. For the sake of your health and for the sake of those who love you and want to see you around for a long time, please stop. Read the label. If it says “Nutrasweet” or “aspartame”, reach for something else.
Please consider forwarding this important health information to your email list.
About The Author:
David Lear is an independent nutrition researcher and free-lance writer. His principal interest is in natural, cutting-edge supplements that improve health and reverse “incurable” illness. For more info, see: http://www.diabetes-hypoglycemia.net

Nutra-Sweet

by Michael Tivana

 It looks like sugar, tastes like sugar, feels like sugar and yet it's not. It doesn't rot your teeth, has not been proven to cause cancer and the advertisements say it’s as natural as a glass of milk and a banana. So how can you doubt it. The food industry wouldn't sell you something that would harm you would they?

 Nutra Sweet is not natural, it is a chemical additive that many diabetics and healthy minded people use to get away from the effects of sugar. Many people even think they will lose weight if they drink diet soda containing nutra sweet. Now that is good marketing. People by the millions are switching to it for their sweetener, due to its highly addictive nature and a $100 million advertising budget by the makers of NutraSweet, G.D. Searle. It was birthed into the marketplace in 1984 and today it is found in 9,000 products including: baked goods, all diet soft drinks, diet foods, pudding, cereals and children's aspirin and vitamins. It is found on every restaurant table, and in every grocery store aisle. Aspartame is now a part of Americana.

 Nutra-Sweet is the trade name for aspartame. It is composed of two amino acids and Methyl alcohol, or Methanol. Methanol? Does this mean that my car can run off Diet Pepsi? After entering the body, the components of aspartame are rapidly released into the bloodstream. Methanol, a deadly metabolic poison, is the first to be released. It can cause serious tissue damage, including blindness, and even death. Methanol is toxic to the body because the body lacks the enzymes to to detoxify it. Therefore it has to be converted to Formaldehyde (used to embalm corpses), then formic acid (used to strip urethane coatings and used as an ant poison), and ultimately to carbon dioxide before it can be eliminated. It takes up to 6 months to rid the body of Methanol and is seen by the Environmental Protection Agency as a cumulative poison due to the low rate of excretion.

 Another ingedient is Phenylalanine. This natural amino acid is known to be toxic to the brain in large unbalanced doses. Dr. Wurtman, a professor of neuroendrocrinology at MIT, has raised some serious questions about the sweeteners safety. He says that a typical adult that drinks four or five aspartame sweetened drinks a day, for a period of time, is chancing the introduction of enough phenylalanine into the brain to affect the brain’s neurotransmitters. This interference with the brain’s normal functioning leads to moodswings, irritability, anxiety, insomnia, migraine headaches and depression. There are even reports that Nutra Sweet causes MS - multiple sclerosis.

 While in some people that have a genetic deficiency known as PKU (1 in 15,000) it can cause siezures. Phenylalanine and aspartic acid, the other amino acid, are natural, but are ten times stronger in aspartame than in real food. Dr. HJ Roberts, MD, says that "there are profound differences in the degree of absorption and the rate of digestion depending on whether these amino acids are derived from food or from aspartame". These amino acids, when consumed in food are buffered and balanced by other amino acids. But when they are consumed by aspartame, especially through soft drinks, the body is suddenly deluged with large amounts of these amino acids, which cross into the the brain unbuffered and cause significant disturbances of the brain’s neurotransmitters and the body's endrocrine functions.

 Dr. Roberts has published (1990) his findings of more than 500 cases of aspartame induced illnesses in his book "Aspartame Is It Safe?" In his preface, he states "aspartame is potentially dangerous and may produce a wide variety of physical and mental symptoms, most of which now go unrecognized or are misinterpreted as a serious illness. These misdiagnosed cases are often treated with a host of drugs, often adding harmful side effects to the body. Case studies show a wide variety of symptoms from a common cause - Nutra Sweet.

 Tammy, a 16 year old girl was referred to Dr. Roberts for convulsions that failed to respond to conventional treatment. He diagnosed her as severe reactive hypoglycemia, and placed her on a hypoglycemic diet. Her blood sugar level was normal, but her mother mentioned that she had eaten her mid—afternoon snack, aspartame sweetened pudding, two hours before her last seizure. Dr. Roberts tested his aspartame theory by serving Tammy another portion of pudding in his office. Two hours later, she again showed signs of a seizure. The same pattern developed: muscle contractions, facial grimacing, and severe confusion. By abstaining from aspartame, Tammy has since been free from seizures.

 From his research, Dr. Roberts has found that the interval between the introduction and use of aspartame and the beginning of complaints and symptoms varies.The initial time lapse before the development of symptoms is usually several weeks to months. However, many who improved after avoiding aspartame products suffered severe recurrences within hours or days after resuming NutraSweet. A 19 year old woman was seizure free after avoiding Nutra-Sweet for 11 months. When she took a piece of sugar free gum at a baseball game, multiple gran seizures recurred within minutes.

 Severe depression was common in his case studies as was nervous tension and anxiety attacks. These symptoms often became severe enough to cause extreme irritability, sweating, rapid heart action, dizziness, fatigue, and thoughts of suicide. In all cases the symptoms went away after avoiding Nutra-Sweet products.

 How did such a drug find it’s way into our food chain? In short, money and politics. In the early eighties there were two studies done on aspartame at MIT. Their recommendations to the FDA were not to approve its use. The drug’s manufacturer, Searle, had their own studies done. The FDA was under strong pressure $$$ from food industry lobbies and political pressure from the Reagan administration to permit the new sugar substitute to be quickly introduced into the marketplace. The Reagan appointed FDA Commissioner, Arthur Hull Hayes, went against the public board of inquiry and gave it approval in 1983. Soon after, Hayes left the FDA to be a paid consultant with Searle's public relations firm Burson-Marsteller.

 The man that steered the approval of aspartame was Donald Rumsfeld. Rumsfeld was CEO of G.D. Searle & Co. from 1977 to 1985. Searle hired Rumsfeld to handle the aspartame approval difficulties which were viewed as a legal problem rather than a scientific problem.

 A former G.D. Searle salesperson, Patty Wood-Allott, revealed that Rumsfeld told his sales force that, if necessary, "he would call in all his markers and that no matter what, he would see to it that aspartame would be approved that year." (mgold, Gordon, US Senate Record)

 The FDA had refused to approve aspartame for 16 years because it triggered brain tumors. But with Rumsfeld's political clout Aspartame was approved.

 "With aspartame (Nutra-sweet) humans are involved in a large scale experiment. We are testing aspartame on 125 million people in the US alone. We will have to wait and see how many it harms", says Dr. Wurtman.

 The good news is that you don’t have to drink it or eat it. If you must use a sweetener, a truly natural and healthful alternative is the juice from the Brazilian shrub, Stevia Rebaudiana, or "sweet leaf". Stevia is 30 times sweeter than sucrose and has been the preferred sweetener in South America for centuries. It has now (2004) been in use in Japan for over 40 years. Japanese safety studies state that Stevia has no harmful effects. On the contrary, it has been found to be health promoting and is used in South America to treat Hypoglycemia and Diabetes. The wisdom of nature is wiser than the wisest of men, especially if they are driven by greed.

THE BITTER TRUTH ABOUT

ARTIFICIAL SWEETENERS

Aspartame sugar substitutes cause worrying symptoms from memory loss to brain tumours. But despite US FDA approval as a 'safe' food additive, aspartame is one of the most dangerous substances ever to be foisted upon an unsuspecting public.

Originally published in Blazing Tattles, Vol. 4, Nos. 4, 5, 6, April-June 1995

P.O. Box 8609, Tampa, FL 33674-8609, USA

by Claire W. Gilbert, Publisher & Editor

Blazing Tattles www.blazingtattles.com

© 1995 by Mark D. Gold, 35 Inman St, Cambridge, MA 02139, USA

Phone: (617) 497 7843,

E-mail: mgold@holisticmed.com

Web page: http://www.holisticmed.com/aspartame/

Aspartame is the technical name for the brand names, NutraSweet, Equal, Spoonful, and Equal-Measure. Aspartame was discovered by accident in 1965, when James Schlatter, a chemist of G.D. Searle Company was testing an anti-ulcer drug. Aspartame was approved for dry goods in 1981 and for carbonated beverages in 1983. It was originally approved for dry goods on July 26, 1974, but objections filed by neuroscience researcher Dr John W. Olney and Consumer attorney James Turner in August 1974 as well as investigations of G.D. Searle's research practices caused the US Food and Drug Administration (FDA) to put approval of aspartame on hold (December 5, 1974). In 1985, Monsanto purchased G.D. Searle and made Searle Pharmaceuticals and The NutraSweet Company separate subsidiaries.

Aspartame is, by far, the most dangerous substance on the market that is added to foods. Aspartame accounts for over 75 percent of the adverse reactions to food additives reported to the US Food and Drug Administration (FDA). Many of these reactions are very serious including seizures and death as recently disclosed in a February 1994 Department of Health and Human Services report.(1) A few of the 90 different documented symptoms listed in the report as being caused by aspartame include:

Headaches/migraines, dizziness, seizures, nausea, numbness, muscle spasms, weight gain, rashes, depression, fatigue, irritability, tachycardia, insomnia, vision problems, hearing loss, heart palpitations, breathing difficulties, anxiety attacks, slurred speech, loss of taste, tinnitus, vertigo, memory loss, and joint pain.

According to researchers and physicians studying the adverse effects of aspartame, the following chronic illnesses can be triggered or worsened by ingesting of aspartame:(2)

Brain tumors, multiple sclerosis, epilepsy, chronic fatigue syndrome, parkinson's disease, alzheimer's, mental retardation, lymphoma, birth defects, fibromyalgia, and diabetes.

Aspartame is made up of three chemicals: Aspartic acid, phenylalanine, and methanol. The book, Prescription for Nutritional Healing, by James and Phyllis Balch, lists aspartame under the category of "chemical poison." As you shall see, that is exactly what it is.

ASPARTIC ACID (40% OF ASPARTAME)

Dr Russell L. Blaylock, a professor of Neurosurgery at the Medical University of Mississippi, recently published a book thoroughly detailing the damage that is caused by the ingestion of excessive aspartic acid from aspartame. [Ninety nine percent of monosodium glutamate 9MSG) is glutamic acid. The damage it causes is also documented in Blaylock's book.] Blaylock makes use of almost 500 scientific references to show how excess free excitatory amino acids such as aspartic acid and glutamic acid in our food supply are causing serious chronic neurological disorders and a myriad of other acute symptoms.(3)

SUMMARY OF HOW ASPARTATE (AND GLUTAMATE) CAUSE DAMAGE

Aspartate and glutamate act as neurotransmitters in the brain by facilitating the transmittion of information from neuron to neuron. Too much aspartate or glutamate in the brain kills certain neurons by allowing the influx of too much calcium into the cells. This influx triggers excessive amounts of free radicals which kill the cells. The neural cell damage that can be caused by excessive aspartate and glutamate is why they are referred to as "excitotoxins." They "excite" or stimulate the neural cells to death.

Aspartic acid is an amino acid. Taken in its free form (unbound to proteins) it significantly raises the blood plasma level of aspartate and glutamate. The excess aspartate and glutamate in the blood plasma shortly after ingesting aspartame or products with free glutamic acid (glutamate precursor) leads to a high level of those neurotransmitters in certain areas of the brain.

The blood brain barrier (BBB) which normally protects the brain from excess glutamate and aspartate as well as toxins 1) is not fully developed during childhood, 2) does not fully protect all areas of the brain, 3) is damaged by numerous chronic and acute conditions, and 4) allows seepage of excess glutamate and aspartate into the brain even when intact.

The excess glutamate and aspartate slowly begin to destroy neurons. The large majority (75%+) of neural cells in a particular area of the brain are killed before any clinical symptoms of a chronic illness are noticed. A few of the many chronic illnesses that have been shown to be contributed to by long-term exposure excitatory amino acid damage include:

Multiple sclerosis (MS), ALS, memory loss, hormonal problems, hearing loss, epilepsy, Alzheimer's disease, Parkinson's disease, hypoglycemia, AIDS dementia, brain lessions, and neuroendocrine disorders.

The risk to infants, children, pregnant women, the elderly, and persons with certain chronic health problems from excitotoxins are great. Even the Federation of American Societies For Experimental Biology (FASEB), which usually understates problems and mimmicks the FDA party-line, recently stated in a review that "it is prudent to avoid the use of dietary supplements of L-glutamic acid by pregnant women, infants, and children. The Existence of evidence of potential endocrine responses, i.e., elevated cortisol and prolactin, and differential responses between males and females, would also suggest a neuroendocrine link and that supplemental L-glutamic acid should be avoided by women of childbearing age and individuals with affective disorders."(4) Aspartic acid from aspartame has the same deleterious effects on the body as glutamic acid.

The exact mechanism of acute reactions to excess free glutamate and aspartate is currently being debated. As reported to the FDA, those reactions include:(5)

Headaches/migraines, nausea, abdominal pains, fatigue (blocks sufficient glucose entry into brain), sleep problems, vision problems, anxiety attacks, depression, and asthma/chest tightness.

One common complaint of persons suffering from the effect of aspartame is memory loss. Ironically, in 1987, G.D. Searle, the manufacturer of aspartame, undertook a search for a drug to combat memory loss caused by excititory amino acid damage. Blaylock is one of many scientists and physicians who are concerned about excititory amino acid damage caused by ingestion of aspartame and MSG. A few of the many experts who have spoken out against the damage being caused by aspartate and glutamate include Adrienne Samuels, Ph.D., an experimental psychologist specializing in research design. Another is Olney, a professor in the department of psychiatry, School of Medicine, Washington University, a neuroscientist and researcher, and one of the world's foremost authorities on excitotoxins. (He informed Searle in 1971 that aspartic acid caused holes in the brain of mice.) Also included is Francis J. Waickman, M.D., a recipient of the Rinkel and Forman Awards, and Board certified in Pediatrics, Allergy, and Immunology.

Other concerned scientists include: John R. Hain, M.D., Board Certified Forensic Pathologist, and H.J. Roberts, M.D., FACP, FCCP, Diabetic Specialist, and selected by a national medical publication as "The Best Doctor in the US"

John Samuels is concerned, also. He compiled a list of scientific research sufficient to show the dangers of ingesting excess free glutamic and aspartic acid.

And there are many more who can be added to this long list.

PHENYLALANINE (50% OF ASPARTAME)

Phenylalanine is an amino acid normally found in the brain. Persons with the genetic disorder, phenylketonuria (PKU) cannot metabolize phenylalanine. This leads to dangerously high levels of phenylalanine in the brain (sometimes lethal). It has been shown that ingesting aspartame, especially along with carbohydrates can lead to excess levels of phenylalanine in the brain even in persons who do not have PKU. This is not just a theory, as many people who have eaten large amounts of aspartame over a long period of time and do not have PKU have been shown to have excessive levels of phenylalanine in the blood. Excessive levels of phenylalanine in the brain can cause the levels of seratonin in the brain to decrease, leading to emotional disorders such as depression. It was shown in human testing that phenylalanine levels of the blood were increased significantly in human subjects who chronically used aspartame.(6) Even a single use of aspartame raised the blood phenylalanine levels. In his testimony before the US Congress, Dr Louis J. Elsas showed that high blood phenylalanine can be concentrated in parts of the brain, and is especially dangerous for infants and fetuses. He also showed that phenylalanine is metabolised much more effeciently by rodents than by humans.(7)

One account of a case of extremely high phenylalanine levels caused by aspartame was recently published the the "Wednesday Journal" in an article entitled "An Aspartame Nightmare." John Cook began drinking 6 to 8 diet drinks every day. His symptoms started out as memory loss and frequent headaches. He began to crave more aspartame-sweetened drinks. His condition deteriorated so much that he experienced wide mood swings and violent rages. Even though he did not suffer from PKU, a blood test revealed a phenylalanine level of 80 mg/dl. He also showed abnormal brain function and brain damage. After he kicked his aspartame habit, his symptoms improved dramatically.(8)

As Blaylock points out in his book, early studies measuring phenylalanine buildup in the brain were flawed. Investigators who measured specific brain regions and not the average throughout the brain notice significant rises in phenylalanine levels. Specifically the hypothalamus, medulla oblongata, and corpus striatum areas of the brain had the largest increases in phenylalanine. Blaylock goes on to point out that excessive buildup of phenylalanine in the brain can cause schizophrenia or make one more susceptible to seizures.

Therefore, long-term, excessive use of aspartame may provided a boost to sales of seratonin reuptake inhibitors such as Prozac and drugs to control schizophrenia and seizures.

METHANOL (AKA WOOD ALCOHOL/POISON) (10% OF ASPARTAME)

Methanol/wood alcohol is a deadly poison. Some people may remember methanol as the poison that has caused some "skid row" alcoholics to end up blind or dead. Methanol is gradually released in the small intestine when the methyl group of aspartame encounter the enzyme chymotrypsin.

The absorption of methanol into the body is sped up considerably when free methanol is ingested. Free methanol is created from aspartame when it is heated to above 86 Fahrenheit (30 Centigrade). This would occur when aspartame-containing product is improperly stored or when it is heated (e.g., as part of a "food" product such as Jello).

Methanol breaks down into formic acid and formaldehyde in the body. Formaldehyde is a deadly neurotoxin. An EPA assessment of methanol states that methanol "is considered a cumulative poison due to the low rate of excretion once it is absorbed. In the body, methanol is oxidized to formaldehyde and formic acid; both of these metabolites are toxic." The recommend a limit of consumption of 7.8 mg/day. A one-liter (approx. 1 quart) aspartame-sweetened beverage contains about 56 mg of methanol. Heavy users of aspartame-containing products consume as much as 250 mg of methanol daily or 32 times the EPA limit.(9)

Symptoms from methanol poisoning include headaches, ear buzzing, dizziness, nausea, gastrointestinal disturbances, weakness, vertigo, chills, memory lapses, numbness and shooting pains in the extremities, behavioral disturbances, and neuritis. The most well knowm problems from methanol poisoning are vision problems including misty vision, progressive contraction of visual fields, blurring of vision, obscuration of vision, retinal damage, and blindness. Formaldehye is a known carcinogen, causes retinal damage, interferes with DNA replication, causes birth defects.(10) Due to the lack of a couple of key enzymes, humans are many times more sensitive to the toxic effects of methanol than animals. Therefore, tests of aspartame or methanol on animals do not accurately reflect the danger for humans. As pointed out by Dr Woodrow C. Monte, Director of the Food Science and Nutrition Laboratory at Arizona State University, "There are no human or mammalian studies to evaluate the possible mutagenic, teratogenic, or carcinogenic effects of chronic administration of methyl alcohol."(11)

He was so concerned about the unresolved safety issues that he filed suit with the FDA requesting a hearing to address these issues. He asked the FDA to "slow down on this soft drink issue long enough to answer some of the important questions. It's not fair that you are leaving the full burden of proof on the few of us who are concerned and have such limited resources. You must remember that you are the American public's last defense. Once you allow usage (of aspartame) there is literally nothing I or my colleagues can do to reverse the course. Aspartame will then join saccharin, the sulfiting agents, and God knows how many other questionable compounds enjoined to insult the human constitution with governmental approval."(10) Shortly thereafter, the Commissioner of the FDA, Arthur Hull Hayes, Jr., approved the use of aspartame in carbonated beverages, he then left for a position with G.D. Searle's Public Relations firm.(11)

It has been pointed out that some fruit juices and alcoholic beverages contain small amounts of methanol. It is important to remember, however, that methanol never appears alone. In every case, ethanol is present, usually in much higher amounts. Ethanol is an antidote for methanol toxicity in humans.(9) The troops of Desert Storm were "treated" to large amounts of aspartame-sweetened beverages which had been heated to over 86o F. in the Saudi Arabian sun. Many of them returned home with numerous disorders similar to what has been seen in persons who have been chemically poisoned by formaldehyde. The free methanol in the beverages may have been a contributing factor in these illnesses. Other breakdown products of aspartame such as DKP (discussed below) may also have been a factor.

In a 1993 act that can only be described as "unconscionable," the FDA approved aspartame as an ingredient in numerous food items that would always be heated to above 86°ree;F (30°ree;C).

DIKETOPIPERAZINE (DKP)

DKP is a by-product of aspartame metabolism. DKP has been implicated in the occurance of brain tumors. Olney noticed that DKP, when nitrosated in the gut, produced a compound which was similar to N-nitrosourea, a powerful brain tumor causing chemical. Some authors have said that DKP is produced after aspartame ingestion. I am not sure if that is correct. It is definately true that DKP is formed in liquid aspartame-containing products during prolonged storage.

G.D. Searle conducted animal experiments on the safety of DKP. The FDA found numerous experimental errors occured, including "clerical errors, mixed-up animals, animals not getting drugs they were supposed to get, pathological specimens lost because of improper handling," and many other errors.(12) These sloppy laboratory procedures may explain why both the test and control animals had sixteen times more brain tumors than would be expected in experiments of this length.

In an ironic twist, shortly after these experimental errors were discovered, the FDA used guidelines recommened by G.D. Searle to devlop the Industry-wide FDA standards for Good Laboratory Practies.(11)

DKP has also been implicated as a cause of uterine polyps and changes in blood cholesterol by FDA Toxicologist Dr Jacqueline Verrett in her testimony before the US Senate.(13)

AILMENTS RESULTING FROM ASPARTAME

The components of aspartame can lead to a wide variety of ailments. Some of these problems occur gradually, others are immediate, acute reactions.

There is an enormous population of people who are suffering from symtpoms contributed to by aspartame, yet they have no idea why herbs or drugs are not helping relieve their problems. There are other users of aspartame who appear not to be suffering immediate reactions to aspartame. But even these individuals are susceptible to the long-term damage caused by excitatory amino acids, phenylalanine, methanol, and DKP. A few of the many disorders that are of particular concern to me include the following.

Birth Defects.

Dr Diana Dow Edwards, a researcher was funded by Monsanto to study possible birth defects caused by the ingestion of aspartame. After preliminary data showed damaging information about aspartame, funding for the study was cut off. A Gentetic Pediatrician at Emory University has testified that aspartame is causing birth defects.7360-367.

In the book, While Waiting: A Prenatal Guidebook by George R. Verrilli, M.D. and Anne Marie Mueser, it is stated that aspartame is suspected of causing brain damage in sensitive individuals. A fetus may be at risk for these effects. Some researchers have suggested that high doses of aspartame may be associated with problems ranging from dizziness and subtle brain changes to mental retardation.

Cancer (Brain Cancer).

In 1981, Satya Dubey, an FDA statistician, stated that the brain tumor data on aspartame was so "worrisome" that he could not recommend approval of NutraSweet.(14) In a two-year study conducted by the manufacturer of aspartame, twelve of the 320 rats fed a normal diet and aspartame developed brain tumors while none of the control rats had tumors. Five of the twelve tumors were in rats given a low dose of aspartame.(15) The approval of aspartame was a violation of the Delaney Amendment which was supposed to prevent cancer-causing substances such as methanol (formaldehye) and DKP from entering our food supply. The late Dr Adrian Gross, an FDA toxicologist, testified before the US Congress that aspartame was capable of producing brain tumors. This made it illegal for the FDA to set an allowable daily intake at any level. He stated in his testimony that Searle's studies were "to a large extent unreliable" and that "at least one of those studies has established beyond any reasonable doubt that aspartame is capable of inducing brain tumors in experimental animals...." He concluded his testimony by asking, "What is the reason for the apparent refusal by the FDA to invoke for this food additive the so-called Delaney Amendment to the Food, Drug and Cosmetic Act? And if the FDA itself elects to violate the law, who is left to protect the health of the public?"(16)

In the mid-1970s it was discovered that the manufacturer of aspartame falsified studies in several ways. One of the techniques used was to cut tumors out of test animals and put them back in the study. Another technique used to falsify the studies was to list animals that had actually died as surviving the study. Thus, the data on brain tumors was likely worse than discussed above. In addition, a former employee of the manufacturer of aspartame, Raymond Schroeder told the FDA on July 13, 1977 that the particles of DKP were so large that the rats could dicriminate between the DKP and their normal diet.(12)

It is interesting to note that the incidence of brain tumors in persons over 65 years of age has increase 67% between the years 1973 and 1990. Brain tumors in all age groups has jumped 10%. The greatest increase has come during the years 1985-1987.(17)

In his book, Aspartame (NutraSweet). Is it Safe?, Roberts gives evidence that aspartame can cause a particularly dangerous form of cancer - primary lymphoma of the brain.

Diabetes.

The American Diabetes Association (ADA) is actually recommending this chemical poison to persons with diabetes. According to research conducted by H.J. Roberts, a diabetes specialist, a member of the ADA, and an authority on artificial sweetners, aspartame:

1) Leads to the precipitation of clinical diabetes.

2) Causes poorer diabetic control in diebetics on insulin or oral drugs.

3) Leads to the aggravation of diabetic complications such as retinopathy, cataracts, neuropathy and gastroparesis.

4) Causes convulsions.

In a statement concerning the use of products containing aspartain by persons with diabetes and hypoglycemia, Roberts says: "Unfortunately, many patients in my practice, and others seen in consultation, developed serious metabolic, neurologic and other complications that could be specifically attributed to using aspartame products. This was evidenced by:

"The loss of diabetic control, the intensification of hypoglycemia, the occurrence of presumed 'insulin reactions' (including convulsions) that proved to be aspartame reactions, and the precipitation, aggravation or simulation of diabetic complications (especially impaired vision and neuropathy) while using these products.

"Dramatic improvement of such features after avoiding aspartame, and the prompt predictable recurrence of these problems when the patient resumed aspartame products, knowingly or inadvertently."

Roberts goes on to say:

"I regret the failure of other physicians and the American Diabetes Association (ADA) to sound appropriate warnings to patients and consumers based on these repeated findings which have been described in my corporate-neutral studies and publications."

Blaylock stated that excitotoxins such as that found in aspartame can precipitate diabetes in persons who are genetically susceptible to the disease.(5)

Emotional Disorders.

A double blind study of the effects of aspartame on persons with mood disorders was recently conducted by Dr Ralph G. Walton. Since the study wasn't funded/controlled by the makers of aspartame, The NutraSweet Company refused to sell him the aspartame. Walton was forced to obtain and certify it from an outside source.

The study showed a large increase in serious symptoms for persons taking aspartame. Since some of the symptoms were so serious, the Institutional Review Board had to stop the study. Three of the participants had said that they had been "poisoned" by aspartame. Walton concludes that "individuals with mood disorders are particularly sensitive to this artificial sweetener; its use in this population should be discouraged."(18) Aware that the experiment could not be repeated because of the danger to the test subjects, Walton was recently quoted as saying, "I know it causes seizures. I'm convinced also that it definitely causes behavioral changes. I'm very angry that this substance is on the market. I personally question the reliability and validity of any studies funded by the NutraSweet Company."(19)

There are numerous reported cases of low brain serotonin levels, depression and other emotional disorders that have been linked to aspartame and often are relieved by stopping the intake of aspartame. Researchers have pointed out that increasing in phenylalanine levels in the brain, which can and does occur in persons without PKU, leads to a decreased level of the neurotransmitter, serotonin, which leads to a variety of emotional disorders. Dr William M. Pardridge of UCLA testified before the US Senate that a youth drinking four 16-ounce bottles of diet soda per day leads to an enormous increase in the phenylalanine level.

Epilepsy/Seizures.

With the large and growing number of seizures caused by aspartame, it is sad to see that the Epilepsy Foundation is promoting the "safety" of aspartame. At Massachusetts Institute of Technology, 80 people who had suffered seizures after ingesting aspartame were surveyed. Community Nutrition Institute concluded the following about the survey:

"These 80 cases meet the FDA's own definition of an imminent hazard to the public health, which requires the FDA to expeditiously remove a product from the market."

Both the Air Force's magazine Flying Safety and the Navy's magazine, Navy Physiology published articles warning about the many dangers of aspartame including the cumlative deliterious effects of methanol and the greater likelihood of birth defects. The articles note that the ingestion of aspartame can make pilots more susceptible to seizures and vertigo. Twenty articles sounding warnings about ingesting aspartame while flying have also appeared in the National Business Aircraft Association Digest (NBAA Digest 1993), Aviation Medical Bulletin (1988), The Aviation Consumer (1988), Canadian General Aviation News (1990), Pacific Flyer (1988), General Aviation News (1989), Aviation Safety Digest (1989), and Plane and Pilot (1990) and a paper warning about aspartame was presented at the 57th Annual Meeting of the Aerospace Medical Association (Gaffney 1986).

Recently, a hotline was set up for pilots suffering from acute reactions to aspartame ingestion. Over 600 pilots have reported symptoms including some who have reported suffering grand mal seizures in the cockpit due to aspartame.(21)

One of the original studies on aspartame was performed in 1969 by an independent scientist, Dr Harry Waisman. He studied the effects of aspartame on infant primates. Out of the seven infant monkeys, one died after 300 days and five others had grand mal seizures. Of course, these negative findings were not submitted to the FDA during the approval process.(22)

Why don't we hear about these things?

The reason many people do not hear about serious reactions to aspartame is twofold:

1) Lack of awareness by the general population. Aspartame-caused diseases are not reported in the newspapers like plane crashes. This is because these incidents occur one at a time in thousands of different locations across the US.

2) Most people do not associate their symptoms with the long-term use of aspartame. For the people who have killed a significant percentage of the brain cells and thereby caused a chronic illness, there is no way that they would normally associate such an illness with aspartame consumption. How aspartame was approved is a lesson in how chemical and pharmaceutical companies can manipulate government agencies such as the FDA, "bribe" organizations such as the American Dietetic Association, and flood the scientific community with flawed and fraudulent industry-sponsored studies funded by the makers of aspartame.

Erik Millstone, a researcher at the Science Policy Research Unit of Sussex University has compiled thousands of pages of evidence, some of which have been obtained using the freedom of information act 23, showing:

1. Laboratory tests were faked and dangers were concealed.

2. Tumors were removed from animals and animals that had died were "restored to life" in laboratory records.

3. False and misleading statements were made to the FDA.

4. The two US Attorneys given the task of bringing fraud charges against the aspartame manufacturer took positions with the manufacturer's law firm, letting the statute of limitations run out.

5. The Commissioner of the FDA overruled the objections of the FDA's own scientific board of inquiry. Shortly after that decision, he took a position with Burson-Marsteller, the firm in charge of public relations for G.D. Searle.

A Public Board of Inquiry (PBOI) was conducted in 1980. There were three scientists who reviewed the objections of Olney and Turner to the approval of aspartame. They voted unanimously against aspartame's approval. The FDA Commissioner, Dr Arthur Hull Hayes, Jr. then created a 5-person Scientific Commission to review the PBOI findings. After it became clear that the Commission would uphold the PBOI's decision by a vote of 3 to 2, another person was added to the Commission, creating a deadlocked vote. This allowed the FDA Commissioner to break the deadlock and approve aspartame for dry goods in 1981. Dr Jacqueline Verrett, the Senior Scientist in an FDA Bureau of Foods review team created in August 1977 to review the Bressler Report (a report that detailed G.D. Searle's abuses during the pre-approval testing) said:

"It was pretty obvious that somewhere along the line, the bureau officials were working up to a whitewash." In 1987, Verrett testified before the US Senate stating that the experiments conducted by Searle were a "disaster." She stated that her team was instructed not to comment on or be concerned with the overall validity of the studies. She stated that questions about birth defects have not been answered. She continued her testimony by discussing the fact that DKP has been shown to increase uterine polyps and change blood cholesterol and that increasing the temperature of the product leads to an increase in production of DKP.(13)

Revolving doors

The FDA and the manufacturers of aspartame have had a rovolving door of employment for many years. In addition to the FDA Commissioner and two US Attorneys leaving to take positions with companies connected with G.D. Searle, four other FDA officials connected with the approval of aspartame took positions connected with the NutraSweet industry between 1979 and 1982 including the Deputy FDA Commissioner, the Special Assistant to the FDA Commissioner, the Associate Director of the Bureau of Foods and Toxicology and the Attorney involved with the Public Board of Inquiry.(24)

It is important to realize that this type of revolving-door activity has been going on for decades. The Townsend Letter for Doctors (11/92) reported on a study revealing that 37 of 49 top FDA officials who left the FDA took positions with companies they had regulated. They also reported that over 150 FDA officials owned stock in drug companies they were assigned to manage. Many organizations and universities receive large sums of money from companies connected to the NutraSweet Association, a group of companies promoting the use of aspartame. In January 1993, the American Dietetic Association received a US$75,000 grant from the NutraSweet Company. The American Dietetic Association has stated that the NutraSweet Company writes their "Facts" sheets.(25)

Many other "independent" organizations and researchers receive large sums of money from the manufacturers of aspartame. The American Diabetes Association has received a large amount of money from Nutrasweet, including money to run a cooking school in Chicago (presumably to teach diabetes how to use Nutrasweet in their cooking).

A researcher in New England who has pointed out the dangers of aspartame in the past is now a Monsanto consultant. Another researcher in the Southeastern US had testified about the dangers of aspartame on fetuses. An investigative reporter has discovered that he was told to keep his mouth shut to avoid causing the loss of a large grant from a diet cola manufacturer in the NutraSweet Association.

What is the FDA doing to protect the consumer from the dangers of aspartame?

Less than nothing.

In 1992, the FDA approved aspartame for use in malt beverages, breakfast cereals, and refrigerated puddings and fillings. In 1993 the FDA approved aspartame for use in hard and soft candies, non-alcoholic favored beverages, tea beverages, fruit juices and concentrates, baked goods and baking mixes, and frostings, toppings and fillings for baked goods.

In 1991, the FDA banned the importation of stevia. The powder of the leaf has been used for hundreds of years as an alternative sweetner. It is used widely in Japan with no adverse effects. Scientists involved in reviewing stevia have declared it to be safe for human consumption - something which has been well known in many parts of the world where it is not banned. Everyone that I have spoken with in regards to this issue believes that stevia was banned to keep the product from taking hold in the US and cutting into sales of aspartame.(26)

What is the US Congress doing to protect the consumer from the dangers of aspartame?

Nothing.

What is the US Administration (President) doing to protect the consumer from the dangers of aspartame?

Nothing.

Aspartame consumption is not only a problem in the US. It is being sold in over 70 countries throughout the world.

ASPARTAME CAN BE FOUND IN:

- instant breakfasts

- breath mints

- cereals

- sugar-free chewing gum

- cocoa mixes

- coffee beverages

- frozen desserts

- gelatin desserts

- juice beverages

- laxatives

- multivitamins

- milk drinks

- pharmaceuticals and supplements

- shake mixes

- soft drinks

- tabletop sweeteners

- tea beverages

- instant teas and coffees

- topping mixes

- wine coolers

- yogurt

I have been told that aspartame has been found in products where it is not listed on the label. One must be particular careful of pharmaceuticals and supplements. I have been informed that even some supplements made by well-known supplement manufacturers such as Twinlabs contain aspartame.

The information I have related above is just the tip of the iceberg as far as damaging information about aspartame. In order for the reader to find out more, I have included some resources below.

 Originally published in Blazing Tattles, Vol. 4, Nos. 4, 5, 6, April-June 1995

P.O. Box 8609, Tampa, FL 33674-8609, USA

by Claire W. Gilbert, Publisher & Editor

Blazing Tattles www.blazingtattles.com

Extracted from Nexus Magazine, Volume 2, #28 (Oct-Nov '95) and Volume 3, #1 (Dec '95-Jan '96).

PO Box 30, Mapleton Qld 4560 Australia.

From web page at: www.nexusmagazine.com

REFERENCES

(1) Department of Health and Human Services, Report on All Adverse Reactions in the Adverse Reaction Monitoring System, (February 25 and 28, 1994).

(2) Compiled by researchers, physicians, and artificial sweetner experts for Mission Possible, a group dedicated to warning consumers about aspartame.

(3) Excitotoxins: The Taste That Kills, by Russell L. Blaylock, M.D.

(4) Safety of Amino Acids, Life Sciences Research Office, FASEB, FDA Contract No. 223-88-2124, Task Order No. 8.

(5) FDA Adverse Reaction Monitoring System.

(6) Wurtman and Walker, "Dietary Phenylalanine and Brain Function," Proceedings of the First International Meeting on Dietary Phenylalanine and Brain Function., Washington, D.C., May 8, 1987.

(7) Hearing Before the Committee On Labor and Human Resources United States Senate, First Session on Examing the Health and Safety Concerns of Nutrasweet (Aspartame).

(8) Account of John Cook as published in Informed Consent Magazine. "How Safe Is Your Artificial Sweetner" by Barbara Mullarkey, September/October 1994.

(9) Woodrow C. Monte, Ph.D., R.D., "Aspartame: Methanol and the Public Health," Journal of Applied Nutrition, 36 (1): 42-53.

(10) US Court of Appeals for the District of Columbia Circuit, No. 84-1153 Community Nutrition Institute and Dr Woodrow Monte v. Dr Mark Novitch, Acting Commissioner, US FDA (9/24/85).

(11) Aspartame Time Line by Barbara Mullarkey as published in Informed Consent Magazine, May/June 1994.

(12) FDA Searle Investigation Task Force. "Final Report of Investigation of G.D. Searle Company." (March 24, 1976)

(13) Testimony of Dr Jacqueline Verrett, FDA Toxicologist before the US Senate Committee on Labor and Human Resources, (November 3, 1987).

(14) Internal FDA memorandum.

(15) Analysis prepared by Dr John Olney as a statement before the Aspartame Board of Inquire of the FDA. Also Excitotoxins by Russell Blaylock, M.D.

(16) Congressional Record SID835: 131 (August 1, 1985)

(17) National Cancer Institute SEER Program Data.

(18) Walton, Ralph G., Robert Hudak, Ruth Green-Waite "Adverse Reactions to Aspartame: Double-Blind Challenge in Patients from a Vulnerable Population," Biological Psychiatry, 1993:34:13-17.

(19) Barbara Mullarkey, "How Safe Is Your Artificial Sweetner," September/October 1994 issue of Informed Consent Magazine.

(20) US Air Force. "Aspartame Alert." Flying Safety, 48 (5): 20-21 (May 1992).

(21) Reported by the Aspartame Consumer Safety Network.

(22) Barbara Mullarkey, Bittersweet Aspartame, A Diet Delusion.

(23) Millstone, Eric "Sweet and Sour." The Ecologist, 25 (March/April 1994).

(24) Mary Nash Stoddard, Editor, "The Deadly Deception," Aspartame Consumer Safety Network.

(25) ADA Courier, January 1993, Volume 32, Number 1. (26) "FDA Rejects AHPA Stevia Petition" by Mark Blumenthal, Whole Foods, April 1994.

ASPARTAME

World Environmental Conference and the Multiple Sclerosis Foundation

 F.D.A. Issuing For Collusion With Monsanto III

Article written by Betty Martini

"I have spent several days lecturing at the WORLD ENVIRONMENTAL CONFERENCE on "Aspartame marketed as 'NutraSweet', 'Equal', and 'Spoonful"'. In the keynote address by the EPA, they announced that there was an epidemic of multiple sclerosis and systemic lupus, and they did not understand what toxin was causing this to be rampant across the United States. I explained that I was there to lecture on exactly that subject.

When the temperature of Aspartame exceeds 86 degrees F, the wood alcohol in Aspartame coverts to formaldehyde and then to formic acid, which in turn causes metabolic acidosis. (Formic acid is the poison found in the sting of fire ants). The methanol toxicity mimics multiple sclerosis; thus people were being diagnosed with having multiple sclerosis in error.

The multiple sclerosis is not a death sentence, where methanol toxicity is. In the case of systemic lupus, we are finding it has become almost as rampant as multiple sclerosis, especially Diet Coke and Diet Pepsi drinkers. Also, with methanol toxicity, the victims usually drink three to four 12 oz. Cans of them per day, some even more.

In the cases of systemic lupus, which is triggered by Aspartame, the victim usually does not know that the aspartame is the culprit The victim continues its use aggravating the lupus to such a degree, that sometimes it becomes life threatening.

When we get people off the aspartame, those with systemic lupus usually become asymptomatic. Unfortunately, we can not reverse this disease. On the other hand, in the case of those diagnosed with Multiple Sclerosis, (when in reality, the disease is methanol toxicity), most of the symptoms disappear. We have seen cases where their vision has returned and even their hearing has returned. This also applies to cases of tinnitus.

During a lecture I said "If you are using Aspartame (NutraSweet, Equal, Spoonful, etc.) and you suffer from fibromyalgia symptoms, spasms, shooting pains, numbness in your legs, cramps, vertigo, dizziness, headaches, tinnitus, joint pain, depression, anxiety attacks, slurred speech, blurred vision, or memory loss -- you probably have Aspartame Disease!" People were jumping up during the lecture saying, "I've got this, is it reversible?" It is rampant. Some of the speakers at my lecture even were suffering from these symptoms.

In one lecture attended by the Ambassador of Uganda, he told us that their sugar industry is adding aspartame! He continued by saying that one of the industry leader's son could no longer walk - due in part by product usage!

We have a very serious problem. Even a stranger came up to Dr. Espisto (one of my speakers) and myself and said, '1Could you tell me why so many people seem to be coming down with MS?11 During a visit to a hospice, a nurse said that six of her friends, who were heavy Diet Coke addicts, had all been diagnosed with MS. This is beyond coincidence.

Here is the problem. There were Congressional Hearings when aspartame was included in 100 different products. Since this initial hearing, there have been two subsequent hearings, but to no avail. Nothing as been done> The drug and chemical lobbies have very deep pockets. Now there are over 5,000 products containing this chemical, and the PATENT HAS EXPIRED!!!!!

At the time of this first hearing, people were going blind. The methanol in the aspartame converts to formaldehyde in the retina of the eye. Formaldehyde is grouped in the same class of dmgs as cyanide and arsenic-- DEADLY POISONS!!!

Unfortunately, it just takes longer to quietly kill, but it is killing people and causing all kinds of neurological problems. Aspartame changes the brain's chemistry. It is the reason for severe seizures. This drug changes the dopamine level in the brain. Imagine what this drug does to patients suffering from Parkinson's Disease. This drug also causes Birth Defects.

There is absolutely no reason to take this product. It is NOT A DIET PRODUCT!!! The Congressional record said, "It makes you crave carbohydrates and will make you FAT". Dr. Roberts stated that when he got patients off aspartame, their average weight loss was 19 pounds per person. The formaldehyde stores in the fat cells, particularly in the hips and thighs.

Aspartame is especially deadly for diabetics. All physicians know what wood alcohol will do to a diabetic. We find that physicians believe that they have patients with retinopathy, when in fact, it is caused by the aspartame. The aspartame keeps the blood sugar level out of control, causing many patients to go into a coma. Unfortunately, many have died.

People were telling us at the Conference of the American College of Physicians, that they had relatives that switched from saccharin to an aspartame product and how that relative had eventually gone into a coma. Their physicians could not get the blood sugar levels under control. Thus, the patients suffered acute memory loss and eventually coma and death.

Memory loss is due to the fact that aspartic acid and phenylalanine are neurotoxic without the other amino acids found in protein. Thus it goes past the blood brain barrier and deteriorates the neurons of the brain. Dr. Russell Blaylock, neurosurgeon, said, "The ingredients stimulates the neurons of the brain to death, causing brain damage of varying degrees. Dr. Blaylock has written a book entitled "EXCITOTOXINS: THE TASTE THAT KILLS" (Health Press 1-800-643-2665).

Dr. H.J. Roberts, diabetic specialist and world expert on aspartame poisoning, has also written a book entitled "DEFENSE AGAINST ALZHEIMER'S DISEASE" (1-800-814-9800). Dr. Roberts tells how aspartame poisoning is escalating Alzheimer's Disease, and indeed it is. As the hospice nurse told me, women are being admitted at 30 years of age with Alzheimer's Disease.

Dr. Blaylock and Dr. Roberts will be writing a position paper with some case histories and will post it on the Internet. According to the Conference of the American College of Physicians, 'We are talking about a plague of neurological diseases caused by this deadly poison". Dr. Roberts realized what was happening when aspartame was first marketed. He said "his diabetic patients presented memory loss, confusion, and severe vision loss".

At the Conference of the American College of Physicians, doctors admitted that they did not know. They had wondered why seizures were rampant (the phenylalanine in aspartame breaks down the seizure threshold and depletes serotonin, which causes manic depression, panic attacks, rage and violence).

Just before the Conference, I received a fax from Norway, asking for a possible antidote for this poison because they are experiencing so many problems in their country. This poison is now available in 90 PLUS countries worldwide.

Fortunately, we had speakers and ambassadors at the Conference from different nations who have pledged their help. We ask that you help too. Print this article out and warn everyone you know. Take anything that contains aspartame back to the store. Take the "NO ASPARTAME TEST" and send us your case history.

I assure you that MONSANTO, the creator of aspartame, knows how deadly it is. They fund the American Diabetes Association, American Dietetic Association, Congress, and the Conference of the American College of Physicians. The New York Times, on November 15, 1996, ran an article on how the American Dietetic Association takes money from the food industry to endorse their products. Therefore, they can not criticize any additives or tell about their link to MONSANTO.

How bad is this? We told a mother who had a child on NutraSweet to get off the product. The child was having grand mal seizures every day. The mother called her physician, who called the ADA, who told the doctor not to take the child off the NutraSweet. We are still trying to convince the mother that the aspartame is causing the seizures. Every time we get someone off of aspartame, the seizures stop. If the baby dies, you know whose fault it is, and what we are up against.

There are 92 documented symptoms of aspartame, from coma to death. The majority of them are all neurological, because the aspartame destroys the nervous system. Aspartame Disease is partially the cause to what is behind some of the mystery of the Desert Storm health problems. The burning tongue and other problems discussed in over 60 cases can be directly related to the consumption of an aspartame product. Several thousand pallets of diet drinks were shipped to the Desert Storm troops. (Remember heat can liberate the methanol from the aspartame at 86 degrees F). Diet drinks sat in the 120 degree F. Arabian sun for weeks at a time on pallets. The service men and women drank them all day long. All of their symptoms are identical to aspartame poisoning.

Dr. Roberts says "consuming aspartame at the time of conception can cause birth defects". The phenylalanine concentrates in the placenta, causing mental retardation, according to Dr. Louis Elsas, Pediatrician Professor - Genetics, at Emory University in his testimony before Congress. In the original lab tests, animals developed brain tumors (phenylalanine breaks down into DXP, a brain tumor agent).

When Dr. Espisto was lecturing on aspartame , one physician in the audience, a neurosurgeon, said, "when they remove brain tumors, they have found high levels of aspartame in them". Stevia, a sweet food, NOT AN ADDITIVE, which helps in the metabolism of sugar, which would be ideal for diabetics, has now been approved as a dietary supplement by the F.D.A. For years, the F.D.A. has outlawed this sweet food because of their loyalty to MONSANTO. If it says "SUGAR FREE" on the label-- DO NOT EVEN THINK ABOUT IT!!!!!l!

Senator Howard Hetzenbaum wrote a bill that would have wamed all infants, pregnant mothers and children of the dangers of aspartame. The bill would have also instituted independent studies on the problems existing in the population (seizures, changes in brain chemistry, changes in neurological and behavioral symptoms). It was killed by the powerful drug and chemical lobbies, letting loose the hounds of disease and death on an unsuspecting public.

Since the Conference of the American College of Physicians, we hope to have the help of some world leaders. Again, please help us too. There are a lot of people out there who must be warned, please let them know this information." -- Betty Martini

NOTE: The poison ASPARTAME is found in all DIET soft drinks, most brands of chewing gum and everything with nutrasweet. Whoever cleverly controls what is in our foods must be trying to control society- either that or make the doctors richer- if an average citizen as myself can find out these things this easily I am sure the government knows quite well these poisons are killing people.

