12
1

MORE LOCAL RESOURCES
Bio Tech Pest Controls, David Jones, 18 Granite St., Westerly, RI 02891. RI: 401-315-2400, CT: 860-445-BUGS (2847), Pest Control, Organic Lawn Care, www.Biotechpestcontrols.com.
Dana Designs, NOFA - AOLCP: Natural strategies applied to

care of coastal properties in South County, Rhode Island
danadesignsri@verizon.net.
[image: image1.jpg]

Green Circle Design, Kate Lacouture, 286 Rochambeau Ave., Providence, RI, 02906. www.greencircledesign.net,

Tel. (401) 421-9599, E-Mail: kate@greencircledesign.net
The Good Earth Organic Gardening Center, 1800 Scituate Ave., Hope, RI Tel. 401-826-3130, E-Mail: info@goodearthri.com

Web: www.goodearthri.com Organic vegetables & herb plants
Go Organic LLC, John Tycz, Thompson, CT, 860-935-5235,

E-Mail: info@GoOrganicLLc.com, Web:www.GoOrganicLLc.com
Organic land, shrub, garden, athletic field care in RI, CT & MA.
Simply Safer Premium Lawn Care, Organic Lawn Care & Organic Mosquito & Tick Control, 508-384-4444 or 866-GO-SAFER, Web: www.saferlawns.com, E-Mail: contact@saferlawns.com
Redwood Nursery & Garden Center, Manuel & Jacqueline Vales, 2664 Grand Army Highway, Swansea MA. 800-585-3790. E-Mail: redwoodnursery@comcast.net Web: www.redwoodnursery.com,

River Stone Development, Patrick Merner, Charlestown RI.

401-741-3035, patmerner@gmail.com. 100% organic land care.

Seeds to Trees Organic Landscaping, Zachary Paquette, East Providence, RI, 401-641-0948, E-Mail: seeds2trees@gmail.com www.seedstotreeslandscaping.com Organic gardening/lawn care.

Thompson Organic Landscaping, Paul Thompson, Providence, RI Tel. 401-861-3616 or (cp) 401-368-0832
The Worm Ladies Of Charlestown, 161 East Beach Rd., Charlestown, RI, Nancy Warner, 401-322-7675, E-Mail: www.wormladies.comwormladies@verizon.net

, Website:

SOLAR GREENHOUSES: Klinkman Solar Design, RI.

Paul Klinkman & Liberty Goodwin, info@klinkmansolar.com
 401-351-9193, www.klinkmansolar.com
TELL THEM YOU SAW IT IN THE TIP TALKS DIGEST!

NEW! THE TIP TALKS DIGEST

Spring/Summer 2013 © 2013, Liberty Goodwin
News, Actions & Tips for a Healthier Life

PASS IT ON TO YOUR NEIGHBORS, FRIENDS & FAMILY!

[image: image2.png]ORCA

Organic Retall and Consumer Allance

Truth in Labeling!

[image: image3.png]nongmoproject.org

WHAT ARE THE MYSTERY INGREDIENTS

IN OUR FOOD – WHICH WILL MAKE US SICK

AND WHICH LEAD TO HEALTHY & HAPPY?
FOOD CONCERNS

P. 2
BOOKLET CHANGES, NEW TIP ACTIVITIES,

and A Shocker For The Guys In Our Midst!

P. 3
THE NEW RI FOOD CONCERNS GROUP.

P. 4
CONSUMER ACTION & LEGISLATION, WORLDWIDE

P. 5–6 PROTECT ORGANIC, ANTIBIOTICS, FAKE “NATURAL” P. 7–8
 AUTISM & FOOD CONNECTIONS

P. 8-9
WHY & HOW TO AVOID GMOS & ROUNDUP?

Plus Special Food Concerns Shocker(s) #2

P. 10
 CONSUMER & GARDENER ACTIONS

P. 11-12 LOCAL RESOURCES

Published by; TOXICS INFORMATION PROJECT (TIP)

LIBERTY GOODWIN, DIRECTOR

P.O. Box 40572, Providence, RI 02940

Tel. 401-351-9193, E-MAIL: TIP@toxicsinfo.org

WEBSITE: WWW.TOXICSINFO.ORG
WHY THE SWITCH?

AND LATEST TIP ACTIVITIES
DIVERSIFICATION OF ANNUAL BOOKLETS: Our booklets have focused for years on landscaping & holidays. Now, we’re broadening our scope to be even more useful. This issue’s emphasis is on food concerns.

**NEW PROTECTING OUR FOOD SUPPLY GROUP: GMOs, PESTICIDES & FACTORY FARMS. Educational materials, films, tables at events, petition, bill on labeling in RI House. Work with national GMO Labeling Coalition. (See more on P. 3)

**LABELING GAME TO DEBUT AT OUR TABLE AT NORTH KINGSTOWN ENVIRONMENTAL FAIR, MARCH 22, 2013.

We are excited about our new game, in development, designed to entertain & educate kids about the morass of ingredients in both food & non-food products. The game will get kids thinking about what’s on the label – and what is not!
**OTHER SPRING 2013 ACTIONS: TIP Special Awards at RI State Science Fair; Tables at East Farm Spring Festival & School Nurse Teachers Conference. Watch for more!

THE TIP TALKS ONLINE NEWSLETTER: We continue to send out this brief compilation of useful information & links each month. You can sign on by E-Mailing: TIP@toxicsinfo.org

SPECIAL FOOD CONCERNS SHOCKER #1

(AND GAME CHANGER?)
[image: image4.png]

MONSANTO'S ROUNDUP HERBICIDE

FOUND TO DESTROY TESTOSTERONE,

MALE FERTILITY

 Saturday, March 03, 2012

 by: Ethan A. Huff, staff writer
www.naturalnews.com/035135_Roundup_herbicide_testosterone.html#ixzz1yr5Fu91G Note: GMOs & Roundup go together like bacon & eggs (Sometimes IN bacon & eggs). One is designed to withstand the other).

IF THIS DOESN’T GET PEOPLE OFF THE STUFF, WHAT WILL?

MOR
LOCAL RESOURCES

INFORMATION & CONSULTING

Beyond Pesticides, 701 E St. SE, Washington, DC 20003. Tel. 202-543-5450, info@beyondpesticides.org

Frank Crandall, Horticultural Solutions, P.O.Box 451, Wakefield, RI 02880. Speaker, consulting, pruning, design 401-742-7619 FrankCrandall3@gmail.com Website: www.frankcrandall3.com
Ecological Landscaping Association, 841 Worcester Road, #326

Natick, MA 01760 E-Mail: ELA.info@comcast.net 617-436-5838
ecoRI News, Frank Carini, 111 Hope Street, Providence, RI 02906, 401-678-0206 frank@ecoRI.org, Web: www.ecori.org.
Elm Street Gardens, Jenifer Lovetere, 38 Elm Street, Westerly, RI.

Native Plants Educator. 401-714-2239. jeniferlovetere@cox.net

Northeast Organic Farming Assoc. of RI, 247 Evans Road, Chepachet, RI 401 523-2653, nofari@live.com

, www.nofari.org

Educating farmers, gardeners & consumers in organic practices.

NOFA Organic Land Care Program, www.organiclandcare.net P.O. Box 164, Stevenson, CT 06491. Tel. 203-888-5146.

Contact: Deb Legge: deb@ctnofa.org
Osborne Organics, 11 Laurel Street, Marblehead, MA 01945, 781-631-2468, co@osborneorganics.com www.osborneorganics.com
RI Wild Plant Society (RIWPS) PO Box 888, N. Kingstown, RI 02852, 401-789-7497 | office@riwps.org | www.RIWPS.org
Sharon View Nursery/American Landscape, Jim Zoppo,

630 S. Main St. Sharon, MA jfzoppo@comcast.net 781-784-5858. www.american-landscape.com, Radio Show: www.jimzoppo.com
Southside Community Land Trust (SCLT), 109 Somerset Street, Providence, RI 02907, 401-273-9419 www.southsideclt.org

URI Master Gardener Program, www.uri.edu/cels/ceoc Call the gardening hotline, 1-800-448-1011 (from RI, March 1 to Oct. 31).
TELL THEM YOU SAW IT HERE – AND PASS ALONG THIS BOOKLET TO YOUR NEIGHBORS, FRIENDS, & FAMILY!

ON THE WEB, GO TO: http://toxicsinfo.org/lesstoxic.htm

 for gardening & landscaping info and resources.

TRULY LOCAL FOOD – THAT GROWN BY NEARBY FARMERS – OR YOU! (And, Helping The Non-Gmo Cause By Seed Saving)

The U.S.agricultural system is in trouble – check out this March 5 E-Magazine article: “Clueless About Food & Agriculture? Why Everyone has a Stake in the Farm Bill Fight” Dan Imhoff
www.emagazine.com/blog/clueless-about-food-and-agriculture

[image: image5.png]15
i

S~
/

The idea that GM crops are needed – or even helpful – to feed the world is crashed in a new Anna Lappe video:

http://foodmyths.org/myths/hunger-food-security

So, besides consumer pressure and avoidance of unhealthy foods and companies with bad policies, what can we do? Several things: grow it yourself & buy from local sources. Go to:

www.responsibletechnology.org/buy-non-gmo/local-sources
[image: image6.png]

IN RHODE ISLAND – SEE LOCAL RESOURCES ON P. 11-12 & FIND LOCAL FARMERS & MARKETS AT FARM FRESH RI:

 SAVE SEEDS!

 (Especially, do this to protect Organic,

Non-GMO & Heirloom seeds from GMO & herbicide contamination.)

Find sources of non-GMO seeds at the RTI website: www.responsibletechnology.org/buy-non-gmo/non-gmo-seed
Company on a Mission: Saving the Safe Seeds
www.nongmoreport.com/articles/february2011/savingthesafeseeds.php

How To Tell If Your Seeds Are Genetically Modified Online:

http://budgetsavingmom.com/2010/03/04/how-to-know-if-your-seeds-are-genetically-modified
Plant Heirloom, Organic, Open Pollinated & Non-GMO Varieties

http://www.beginningfarmers.org/seeds-finding-choosing-ordering-saving-planting-heirloom-organic-open-pollinated-non-gmo-varieties
FOR INFO ABOUT ACTIONS & RESOURCES IN OTHER STATES,

Contact Tip At 401-351-9193, TIP@toxicsinfo.org To v

NEW RI “PROTECTING OUR FOOD SUPPLY” GROUP:

(GMOs, Pesticides & Factory Farming)

See Web Page: http://toxicsinfo.org/TIPS_house.htm
**MISSION: We are in process of defining ourselves. However, education of the public, with strong consumer pressure on food producers & retailers is key
**FOOD CONCERNS GROUP ACTIVITIES & PLANS.

We expect to sponsor films & talks at area colleges & elsewhere. (Let us know if you can suggest a place for this). Have tables at local health & environmental fairs. Create a petition for the RI labeling bill. Provide information in print on the TIP website. Saving non-GMO seeds is another interest.
 **SOCIAL MEDIA: Several of us have created a Non-GMO RI Facebook page. See it at: www.facebook.com/pages/TIP-RI-Food-Group/485409501519113? Anyone wishing to help with this, contact Tracey Le Beau, inpureharmony@verizon.net
**RI LEGISLATION: House Bill No. 5278 by Reps. Hull, Giarrusso, Shekarchi, MacBeth, Handy An Act Relating To Food & Drugs GENETICALLY MODIFIED ORGANISMS TO BE LABELED

**CONSUMER ACTIONS: Who’s on our side? Thank or scold!
GOOD GUYS: Who Supported/Endorsed Prop 37? Thank them! www.carighttoknow.org/endorsements

PAYBACK TIME: Boycott the Organic and 'Natural' Traitor Brands that Helped Kill Prop 37 (The CA GMO Labeling Bill) www.capwiz.com/grassrootsnetroots/issues/alert/?alertid=62147501&type=CU

TO VIEW & SHARE THIS BOOKLET (& MORE) ON LINE,

GO TO: http://toxicsinfo.org/TIPS_house.htm

ACTION: ANTIBIOTICS IN ORGANICS & FAKE “NATURAL”
ANTIBIOTIC OVERUSE COULD LEAD TO PUBLIC HEALTH CRISIS

www.emagazine.com/daily-news/antibiotic-overuse-could-lead-to-public-health-crisis March 5, 2013 | Lindsey Blomberg.

[image: image7.png]

[image: image8.jpg]

Eighty percent of all antibiotics currently used in the United States are given to farmed animals, according to the February FDA annual National Antimicrobial Resistance Monitoring System (NARMS) Retail Meat report. At a record-high total of 29.9 million pounds of drugs, the amount of antibiotics sold over-the-counter at feed lot stores to American beef, pork & poultry producers in 2011 was almost four times the amount sold to treat people.
“We are standing on the brink of a public health catastrophe,” said Congresswoman Louise Slaughter (D-NY), author of the Preservation of Antibiotics for Medical Treatment Act. “The threat of antibiotic resistant disease is real, it is growing & those most at risk are our seniors & children.”

OCA Creates ORCA to Attack

‘Natural’ Products Labeling Fraud

www.organicconsumers.org/articles/article_27144.cfm
Fed up with being deceived by food & cosmetic manufacturers who fraudulently claim their products are “natural”? The OCA has long advocated on behalf of consumers for truth-in labeling, Beginning today, OCA’s new Organic Retail & Consumer Alliance (ORCA) will work directly with public interest groups and food producers and retailers, including co-ops, natural food stores, farmers markets, Community Supported Agriculture (CSA) buying clubs & wholesalers, to promote organics and truth-in-labeling, and to increase public awareness about the difference between “natural” and organic

[image: image9.png]

What does ORCA mean for co-ops, CSAs, natural food stores and other groups that join the alliance? You’ll be able to market your products and businesses as part of an exclusive group that consumers can count on for the truth about what’s in the food they eat. And you'll benefit from growing consumer demand. Learn more and sign up

CONSUMER ACTION TO AVOID GMOS & INFLUENCE RETAILERS TO LABEL THEM & STOCK “GOOD GUYS”

 BUY NON-GMO

www.responsibletechnology.org/buy-non-gmo

Eliminate GMOs from your diet & combine your purchasing power with that of other health-conscious consumers. $pend your food dollars on healthy non-GMO brands! Buying non-GMO not only impacts your own & your family's health, it influences buying decisions of food distributors, retailers & manufacturers. Food sources worldwide have switched to non-GM ingredients in response to consumer demand. Remember the 4 simple tips to avoid GMOs

#1: Buy Organic: Organic producers can’t choose to use GMOs

[image: image10.png]

Tip #2: Look for "Non-GMO" Verified Seals:

Tip #3: Avoid At-Risk Ingredients: If it's not labeled organic, or doesn't have a Non-GMO Project Verified Seal, then avoid processed food products ingredients made with these GM crops:
*Corn, *Soybeans, *Canola, *Cottonseed & *Beet Sugar.
*Aspartame. The artificial sweetener also known as NutraSweet & Equal, which is derived from GM microorganisms.

Become familiar with our list of invisible GM ingredients: http://nongmoshoppingguide.com/brands/invisible-gm-ingredients.html
Tip #4: Download No-GMO Shopping Guides. Go to: www.responsibletechnology.org/docs/Non-GMO-Shopping-Guide.pdf & www.nongmoshoppingguide.com. On your iPhone, download our ShopNoGMO guide, free from the iTunes store

[image: image11.png]

To learn about eating non-GMO

in restaurants: www.responsibletechnology.org/buy-non-gmo/dine-out-non-gmo
Take A Tip From TIP: Go to our website at: http://toxicsinfo.org/TIPS_house.htm
for more info and resources)

**

MORE INFO ABOUT SNEAKY BAD GUYS IN OUR FOOD

HOW FOOD COMPANIES EXPLOIT AMERICANS WITH INGREDIENTS BANNED IN OTHER COUNTRIES

By Food Babe, on February 11th, 2013

http://www.100daysofrealfood.com/2013/02/11/food-companies-exploit-americans-with-ingredients-banned-in-other-countries

Thoughts of outrage, unfairness, disbelief, & ultimately grief consumed me while I was doing this investigation. A list of ingredients that are banned across the globe but still allowed for use here in the American food supply recently made news. Could these banned ingredients be contributing to the higher mortality and disease rates here in the U.S.? A recent report by the Institute of Medicine and the National Research Council declares

[image: image12.png]

“Americans are sicker & die younger than other people in wealthy nations”. The U.S. spends 2.5 times more on health care than any other nation, but when compared with 16 others we come in dead last in health & life expectancy for men & near the bottom for women. These reports & statistics scream the word HELP!

EVIDENCE OF GMO & PESTICIDE HAZARDS

The Fight Against GMOs, by Jeffrey M. Smith, Doctors weigh in on the dangers of eating genetically modified (GM) foods www.shareguide.com/GMOs.html
Ten Ways Monsanto And Big Ag Are Trying To Kill You - And The Planet Www.Organicconsumers.Org/Articles/Article_24800.Cfm

New Evidence On The Toxicity Of GMO's, http://schoolfood.info/

Scientific evidence for the toxicity of GMO's is overwhelming, especially for our kids. www.responsibletechnology.or/10-Reasons-to-Avoid-GMOs

The latest evidence that eating GMO's is extremely toxic is here.

http://www.gmwatch.org/latest-listing/1-news-items/13882
SPECIAL FOOD CONCERNS SHOCKER(S) # 2:

Coke, Pepsi Used As Agricultural Pesticides By India

www.naturalnews.com/News_000590_Coke_Pepsi_pesticides.html
(Also, did you know that “Diet Soda” makes you fatter?)

.http://en.wikipedia.org/wiki/Diet_soda

TELL THE NATIONAL ORGANIC STANDARDS BOARD

TO KEEP ORGANIC FOODS PURE!

[image: image13.png]

The National Organic Standards Board (NOSB) meets in April. They review all synthetic & non-organic materials proposed by Big Farma before they can be used in organic farming or food production. Public comment is vital to keep the NOSB accountable. Have your say here:
https://secure3.convio.net/aahf/site/Advocacy?cmd=display&page=UserAction&id=1402
Some Concerns To Address.

· How to control GMO contamination of organic seeds?.
· How to deal with GMOs in vaccines? Should “confidential business information” (CBI) be allowed in a petitioner’s request for a synthetic chemical to be added to the organic “allowed” list?
· Should a fruit antibiotic that adds to the “superbug” problem be allowed for two more years?
· Should sugar beet fiber be allowed in organic food to increase overall fiber content?

At the last NOSB meeting, ANH-USA strongly opposed allowing dangerous synthetic chemicals in organic food, including organic baby formula. And the Board rejected most of these chemicals. .Speaking up is critical!

**

[image: image14.png]

ACTION ALERT

No More Delays: Get Antibiotics out of Organics

http://salsa3.salsalabs.com/o/50865/p/dia/action3/common/public/?action_KEY=9888

Hard to believe, but every time you bite into an organic apple or pear you get a mouthful – and gutful – of antibiotics. Organic apple & pear growers are allowed to spray streptomycin & tetracycline on their trees to prevent a bacterial disease called fireblight. Ingesting antibiotics with your food increases your chances of developing resistance to those antibiotics. That’s why, in 2011, the NOSB ruled that antibiotics would no longer be used after Oct. 21, 2014. But now, thanks to industry pressure, the NOSB is considering pushing that back until 2016. There are other, safer ways to control fireblight. Ask the NOSB to get antibiotics out of organic apples & pears, on schedule.

AUTISM & GMO CONNECTIONS
THE LYME INDUCED AUTISM FOUNDATION

PRESCRIBES 100% NON-GMO DIET – JOINS

 MORATORIUM ON GENETICALLY MODIFIED FOODS

www.lymeinducedautism.com/gmopositionpaper.html
[image: image15.png]

(CORONA, CA) August 25, 2009 – Today the Lyme Induced Autism Foundation (LIA) has joined with other leading health organizations to call on medical practitioners to prescribe diets free from all genetically modified organisms (GMOs), and urged individuals, especially those with autism, Lyme disease, and associated conditions, to avoid eating genetically modified (GM) foods. The LIA Foundation recognizes the unique health dangers posed by GMOs, especially for populations suffering from autism, Lyme disease, & other chronic disorders, and they have concluded, “There is an urgent need for independent research to evaluate the role that GM foods play in contributing to the prevalence or severity of autism, Lyme disease, & related conditions.” The LIA Foundation position paper calls for:

· A moratorium on all genetically modified foods
· Research to evaluate the role of GM foods on autism, Lyme disease, and related conditions
· Physician and patient advocacy groups to advise patients on the role of GM foods in disease processes
· Health practitioners to distribute non-GMO educational materials (www.nonGMOGuide.com)
“Children with autism often have compromised digestion, immunity, & toxin-clearing abilities. We must fully evaluate the role that GM foods may play in this alarming increase,” said Tami Duncan, Co-founder, President, LIA Foundation. Children with autism often develop allergies to corn, soy, and dairy by the time they are tested & diagnosed. Since most soy & corn are genetically modified, & dairy cows are usually fed GM feed & sometimes injected with GM bovine growth hormone, the LIA Foundation also wants studies to investigate a possible connection.

THE CANDIDA YEAST-AUTISM CONNECTION

http://legacy.autism.com/triggers/candida_org.htm

© 2007-2008 Autism Research Institute
There is a great deal of evidence that a form of yeast, candida (rhymes with "Canada") albicans, may cause autism and may exacerbate many behavior and health problems in autistic individuals, especially those with late-onset autism.

Scenario. Candida albicans belongs to the yeast family and is a single-cell fungus. This form of yeast is located in various parts of the body including the digestive tract. Generally speaking, benign microbes limit the amount of yeast in the intestinal tract, and thus, keep the yeast under control. However, exposure to antibiotics, especially repeated exposure, can destroy these microbes. This can result in an overgrowth of candida albicans. When the yeast multiplies, it releases toxins in the body; & these toxins are known to impair the central nervous system and the immune system.

THE “YEAST BEAST”?
Some of the behavior problems which have been linked to an overgrowth of candida albicans include: confusion, hyperactivity, short attention span, lethargy, irritability, and aggression. Health problems can include: headaches, stomachaches, constipation, gas pains, fatigue, & depression. These problems are often worse during damp and/or muggy days and in moldy places. Additionally, exposure to perfumes and insecticides can worsen the condition. Dr. William Shaw has been conducting important research on yeast and its effects on autistic individuals. He has seen autistic children respond remarkably well to anti-fungal treatments - with decreases in hyperactivity & self-stimulatory, stereotyped behavior and increases in eye contact, vocalization & concentration.

ENZYME THERAPY FOR AUTISM

www.care2.com/greenliving/enzyme-therapy-for-autism.html
In the past five years, enzyme therapy has emerged as one of the most successful treatments for autism-related conditions
FOR MORE INFO, SEE TIP’S WEB PAGES ON

KIDS & TOXICS: http://toxicsinfo.org/TIPS_kids.htm

and on FOOD: http://toxicsinfo.org/TIPS_house.htm

