16
1

RESOURCES - WHERE TO FIND SAFER PERSONAL CARE PRODUCT INFORMATION - AND MORE!

[image: image3.wmf]

SKIN DEEP: COSMETIC SAFETY DATABASE BY

 ENVIRONMENTAL WORKING GROUP
www.cosmeticsdatabase.com/splash.php?URI=%2Findex.php
CAMPAIGN FOR SAFE COSMETICS

CSC is a coalition launched in 2004 to protect the health of consumers & workers through corporate, regulatory & legislative reforms to eliminate dangerous chemicals from cosmetics and personal care products. Key nonprofit coalition partners in the Campaign include the Alliance for a Healthy Tomorrow (represented by Clean Water Action and Massachusetts Breast Cancer Coalition), the Breast Cancer Fund, Commonweal, Environmental Working Group, Friends of the Earth and Women’s Voices for the Earth. www.safecosmetics.org
FRAGRANCE SAFETY INFORMATION
Lynn Tondat Ruggeri, Ph.D. and Laura Costa, Ph.D., SaferWorks, P.O. Box 1227, Hope Valley, RI 02832. Phone: 401-965-0179, info@saferforyourbaby.com

Publish and sell book, “Safer for Your Baby: A Guide to Living Better with Fewer Chemicals”. Offer workshops on reducing exposure to toxic chemicals. See free fragrance handout at:

www.saferforyourbaby.com/id5.html
This booklet provided by:

[image: image4.png]

TOXICS INFORMATION PROJECT (TIP)

P.O. Box 40572, Providence, RI 02940 Tel. 401-351-9193

LIBERTY GOODWIN, DIRECTOR, liberty@toxicsinfo.org
Canary Corner, Fragrance-Free Products Lists, Fragrance-Free Fragrance Concerns & Info: www.toxicsinfo.org/canary.htm
Personal Care: www.toxicsinfo.org/TIPS_personal.htm

(For info on cleaning and household products, see:

www.toxicsinfo.org/TIPS_house.htm)
DON’T BE FOOLED ABOUT FRAGRANCE!

Fragrance Fallacies & Fakery
[image: image5.png]

P. 2
FRAGRANCE ODDITIES & THE “FL” CHALLENGE

P. 3
MYSTERIOUS MATERIALS TOUR - WHAT’S INSIDE?

P. 4-5
 KNOWN BADDIES & SCENT SYMPTOMS

P. 6-7
 REGULATION THAT DOESN’T & POLICIES TO PROTECT

P. 8-9
 PLEASING PEOPLE? & SNIFF NOW, SORRY LATER.

P. 10-13 ACHIEVING APPEALING INDOOR AIR
P. 14-16 LINKS TO FRAGRANCE INFORMATION & RESOURCES

SMELLY SLOGANS:- WHAT ADS

& COMMERCIALS SHOULD SAY!
(In The Interest of Greater Disclosure And

Honesty In Advertising of Fragranced Products)

**AGGRAVATE YOUR ASTHMA NOW!
**FORMALDEHYDE FUMES INCLUDED FOR FREE!

**”FRAGRANCE” - ONE WORD WITH MANY (SECRET) MEANINGS
**IT’S ONLY “NATURAL” - PETROLEUM, THAT IS…

 **MUSKY MYSTERY MIGRAINES
 **SAFETY LAST - SYNTHETIC SOLVENTS

 AND OTHER ODDITIES
 **SNIFF NOW - SUFFER LATER

 **TRY SOME TOLUENE TODAY!

[image: image6.png]

[image: image7.png]

“FRAGRANCE” ODDITIES

SPLASH IT ON - BUT DON’T PUT IT IN THE DUMP - IT’S TOO DIRTY?

A few chemicals found in fragrances are designated as hazardous waste disposal chemicals: methylene chloride; toluene; meythl ethyl ketone; methyl isobutyl ketone; ethanol; benzal chloride. These chemicals are listed in the EPA's Code 40 of Federal Regulations, Ch 1, Section 261.33.

TOLUENE TRIPPING TAGGED FOR “DRUNK DRIVING”? A bill submitted to the 2010 Rhode Island General Assembly read as follows: “This act would make it a felony punishable by imprisonment for not more than 3 years & by a fine of not more than $3,000 for any person to drive or otherwise operate any vehicle in the state while under the influence of any intoxicating liquor, drugs, TOLUENE, or any controlled substance, or any combination of these, (after previous license suspension or revocation for operating under the influence).

“FRESHENING” TEEN BREATH TO GET HIGH - AND GETTING DEAD INSTEAD. Studies rank huffing fourth among all forms of teen substance abuse. Wade Heiss' preferred means was sniffing air freshener. Just before Xmas 1995, his older brother caught him in the act. Startled, Wade fell to the floor, dead at age 12. His heart had stopped. "Yeah, I heard about this huffing," says Wade's father, a family practitioner. "But even I didn't know the effects of it & I'm a medical doctor. Nobody's telling parents about it"

CATS MAY SNEEZE AT SCENT IN THEIR BOXES? A Danish toxicological journal, "Ugeskr Laegar", Vol 153, ISS 13, 1991,

found perfume in kitty litter to be the cause of asthma in humans.

[image: image8.png]

TAKE THE FRAGRANCE LOVERS CHALLENGE!
 Read this entire booklet - then tell us if you

 still think synthetic fragrance is “lovable”!
 See P. 12 for a Safe Flowery Smell Fix

NEW REPORT, “WHAT’S THAT SMELL?” SHOWS FRAGRANCE RISK

www.womenandenvironment.org or www.emagazine.com/view/?5202
NOT SO SEXY: HIDDEN CHEMICALS IN PERFUME & COLOGNE

By EWG and the Campaign for Safe Cosmetics, May 2010

www.ewg.org/notsosexy?utm_source=fragrance&utm_medium=email&utm_content=first-link&utm_campaign=toxics
OPEN LETTER: PERFUMES CONTAMINATE OUR CLASSROOMS

www.head-gear.com/SafeSchools/perfclasslet.html
PARISH OFFERS INCENSE-FREE CHRISTMAS MASS

[image: image1.png]

 [image: image2.png]

 HYPERLINK "http://www.aberdeennews.com/mid/aberdeennews/news/nation/75"
www.aberdeennews.com/mid/aberdeennews/news/nation/75

USE OF POTENTIALLY HARMFUL CHEMICALS KEPT SECRET UNDER LAW http://www.washingtonpost.com/wp-dyn/content/article/2010/01/03/AR2010010302110.html
REGULATION OF FRAGRANCED PRODUCTS

http://www.fpinva.org/Summary/regulation.htm

SCIENTIFIC CONSENSUS STATEMENT ON ENVIRONMENTAL AGENTS & NEURODEVELOPMENTAL DISORDERS: CHE Learning & Developmental Disabilities Initiative www.iceh.org/LDDI.html
TOXIC EFFECTS OF AIR FRESHENER EMISSIONS Archives of Envir. Health (1997) www.andersonlaboratories.com/web7c1.htm
TROUBLE IN THE AIR: First it was smoking, now US cities are banning artificial fragrances in public places http://news.independent.co.uk/uk/health_medical/story.jsp?story=580858
WAKE UP AND SMELL THE CHEMICALS: Fragrances in everything from perfume to cleaners may be damaging health & environment www.greenlivingonline.com/article/wake-and-smell-chemicals

WHAT YOU SHOULD KNOW ABOUT CHEMICALS IN YOUR COSMETICS: Consumer Reports ShopSmart(SM) Winter 2007
www.safecosmetics.org/newsroom/consumer_repts_1_07.cfm
INHALANT ABUSE: THE SILENT EPIDEMIC

March 1, 1999, FAMILY WATCH LIBRARY, www.familywatch.org

INHALANTS KILL! www.toxicsinfo.org/kids/inhalants_kill.htm
For more info call The Inhalants Hotline 1-800-322-5585 or National Inhalant Prevention Coalition 1-800-269-4237
LINKS TO ARTICLES ABOUT FRAGRANCE
[image: image9.wmf]

AIR FRESHENER EMISSIONS CAUSE TOXIC HEALTH EFFECTS

Our Toxic Times, a publication of the Chemical Injury Information Network, July 1998). www.jrussellshealth.org/chemsensair.html

AIR FRESHENERS MAKE AIR ANYTHING BUT!
Seventh Generation, http://www.seventhgeneration.com
“AIR FRESHENERS OR AIR POISONERS?” - YOU DECIDE!

March 2002, MCS website, www.ourlittleplace.com
BREAST CANCER: DOES FRAGRANCE PLAY A ROLE?

http://www.fpinva.org/Newsletter/FPIN%20News.doc
BURNING YOUR FAVORITE CANDLES CAN EXPOSE YOUR CHILDREN TO LEAD EMISSIONS: Envir.Illness Society of Canada www.ehaontario.ca/candles.htm
COMMON FRAGRANCE CHEMICALS
IN LAUNDRY PRODUCTS & CLEANERS:
http://pw1.netcom.com/~bcb56/ComChemLau.htm
CONSUMER COMPLAINTS ABOUT COSMETIC PRODUCTS:

FDA: CFSAN: Office of Cosmetics and Colors: http://www.cfsan.fda.gov/~dms/cos-comp.html

U.S. FDA: COSMETIC LABELING GUIDE:

http://www.cfsan.fda.gov/~dms/cos-lab3.html#clgl4
FRAGRANCE CHEMICALS AS TOXIC SUBSTANCES

www.chebucto.ns.ca/education/CASLE/fragrance.html
FRAGRANCE-FREE ENVIRONMENTS & NO -FRAGRANCE SPACES--Not just a personal preference, a Vital Matter of Health

http://www.paraquad.org/nosmell.htm
“FRAGRANCES” TO AVOID IN ALL PRODUCTS

www.care2.com/greenliving/fragrances-to-avoid-in-all-products.html
SMELLING GOOD BUT FEELING BAD

Synthetic Perfumes, Colognes and Scents Are Turning Up Noses

www.emagazine.com/january-february_2000/0100gl_health.html

MAKING SENSE OF SCENTS

http://users.imi.net/~wilworks/ehnmsofs.htm

** MYSTERIOUS MATERIALS TOUR - WHAT’S INSIDE?

A rose may be a rose. But that rose-like fragrance in your perfume may be something else entirely, concocted from any number of the fragrance industry’s 5,000 or more chemical ingredients, the blend of which is almost always kept hidden from the consumer under the term, “fragrance”.

Makers of popular perfumes, colognes and body sprays market their scents with terms like “floral,” “exotic,” or “musky,” but they don’t disclose that many scents are actually a complex cocktail of natural essences and synthetic chemicals – often petrochemicals.

Until the 20th century, perfumes were made from natural ingredients derived directly from plants & animals. But 95 percent of chemicals used in fragrances today are synthetic - from petrochemicals, according to the National Academy of Sciences. These toxic, sensitizing agents, some known to cause cancer and birth defects include: aldehydes, acetone, benzyl chloride, other benzene derivatives, ethanol, methylene chloride, methyl ethyl ketone; methyl isobutyl ketone; sec Butyl, tert Butyl; toluene.
When you detect an odor, you’re really detecting chemicals that make up that odor. As many as 600 separate chemicals may be used in a single fragrance formulation. You even need to be wary of products labeled "fragrance-free" or "unscented", which may contain “masking fragrance” to cover up the odor of ingredients.

In 1989, the National Institute for Occupational Safety & Health (NIOSH) recognized 884 toxic substances in a list of 2,983 chemicals used in the fragrance industry, Some can cause cancer, birth defects, central nervous system disorders, allergic respiratory reactions.

OTHER CONTENDERS: In a National Institute of Occupational Safety & Health study, benzoin a chemical used in fragrances, caused liver damage, enlarged lymph nodes in male & female mice, & enlarged spleens in males. Linalool, the most abundant chemical in perfume & products, is known to cause lethargy, depression, & life threatening respiratory effects.
WHAT ARE SOME KNOWN BADDIES IN FRAGRANCE?

FRAGRANCE VS. SECOND HAND SMOKE :

A BATTLE OF BADDIES - ALL IN THE FAMILY

[image: image10.png]

IN THIS CORNER: TOBACCO Tobacco smoke contains more than 4,000 substances, of which many are known to cause cancer.
[image: image11.png]

CONTENDER #2: SYNTHETIC FRAGRANCE: Many of the same chemicals are found in both fragrance & smoke. Both cause asthma - and more.
THE “WINNER”? You, if you don’t smoke - or expose yourself to fake fragrance chemicals! (
TOLUENE (methyl benzene). In 1991, US EPA found toluene in 100% of perfumes it studied. It is used in soap, cosmetics, nail polish removers, detergents, dyes, aerosol spray paints, paint strippers, spot removers, gasoline, antifreeze, & explosives. Toluene can cause damage to the lungs, liver, kidneys, heart, & central nervous system, skin and eye irritation, numbness, dizziness, tremors, headaches, confusion, unconsciousness. Chronic exposure can cause loss of memory and muscle control, brain damage, problems with speech, hearing & vision. Warning from NJ Dept. of Health Hazardous Substance Fact Sheet: “Handle with extreme caution”. Higher levels can cause you to feel dizzy, lightheaded, & to pass out. Death can occur.
SYNTHETIC MUSK COMPOUNDS accumulate in human adipose tissue & breast milk. Several studies found that human breast cancer cells exposed to these compounds had a significant increase in growth rate attributed to estrogenic properties of the musk compounds. Exposure to musk compounds may increase cancer risks for smokers, especially for women.

PHTHALATES are in many personal-care products, including body lotions, hair sprays, perfumes, & deodorants. They are used to help fragrances linger, among other reasons. And they turn up in our bodies. They’re often absent from labels because disclosure is not required. In one study, 8 fragrances without phthalates in their ingredients lists were found to contain the chemicals. Some came from companies that claim their products are free of phthalates, two say so on their websites.

ACTUAL AIR CLEANING PRODUCTS
[image: image12.png]

#101 HEAVY DUTY ODOR CONTROL:

RESIDENTIAL AIR CLEANING DEVICES:

A SUMMARY OF AVAILABLE INFORMATION

www.epa.gov/iaq/pubs/residair.html#removal%20of%20gaseous%20pollutants
ACTIVATED CARBON

08/07/04 Sorption filtration using activated carbon or other materials was found to be more effective than other currently available approaches. Researchers studied currently available air cleaners that employ a range of technologies, including sorption filtration (Carbon), photocatalytic oxidation, ozone oxidation & air ionization. VOCs (Volatile Organic Chemicals) in the test “cocktail” included formaldehyde, toluene, perchlorethylene & methyl ethyl ketone, each regarded by the U.S. EPA as a “hazardous air pollutant” & commonly found in indoor air. www.naturalsolutions1.com/whatcarb.htm
ZEOLITE

An abundant non-toxic volcanic rock, Zeolite traps odors from smoke, pets, ammonia, gasses, formaldehyde, urine & more. When placed in direct sunlight, it expels the contaminants it has absorbed, recharging itself. The following sample web sources for zeolite can answer your questions, & may be able to direct you to local retail sources, which are very hard to find on the web. Pet stores often carry it. (Not necessarily under the name Zeolite)

[image: image13.png]TEACHER IN
BAD MOOD

THE ALLERGY STORE

Tel. 1-800-771-ACHOO (2246)
Odor Eliminator, Carpet Deodorizer, Litter Freshener, , Allersearch ODRX Odor Neutralizer (Spray).

Also, Moisture Odor Remover Traps (activated carbon)

 www.allergystore.com/odorcontrol.htm
[image: image14.png]

ZEOLITE DEPOT

Tel. 973-979-3876 E-Mail: ZeoliteDepot@AOL.com
EcoFresh Odor Absorbers attract & eliminate odors, moisture, & mildew. For specific applications, see:

www.members.tripod.com/rocket4774/product_info___photos.htm

 http://volcanic_zeolite.tripod.com/home.htm
When the Natural Resources Defense Council evaluated 14 air fresheners, 12 had varying amounts of phthalates, chemicals that may affect fertility, cause cancer, and trigger developmental abnormalities in infants. The NRDC and other environmental groups filed a petition calling for all air freshener-related products to be tested for consumer safety & regulated by the government.

[image: image15.png]

What About Candles? Some candle makers are still using lead cores in their wicks, which can result in lead particles being emitted into the air of a home. Candles can also cause low dose, long term exposures to: Acetone, Benzene,2- Butanone,Carbon Disulfide,Carbon Tetrachloride, Cresol, Chlorobenzene, Carbon Monoxide, Cyclopentene, Ethylbenzene, Lead, Mercury, Phenol, Styrene, Tetrachloroethene, Trichloroethane, Trichloroethene, Toluene,1,1,1-, Trichlorofluoromethane, Xylene…

SO HOW DO I FRESHEN THE AIR IN MY HOME?

[image: image16.png]

Keep your home’s air smelling fresh by identifying & eliminating sources of bad odors. Keep windows open as much as possible to let bad air out and good air in. If odors are still troubling, invest in an air purifier with activated carbon filtration. Use natural minerals like baking soda & borax to control common odor sources like trash cans & to deodorize when you clean. A natural mineral called zeolite is available in packets that will absorb odors when hung in problem areas like musty basements and closets. Ozone generators are NOT recommended
CAN’T I EVER ENJOY A PLEASANT FLOWERY SMELL?

YES, THE NATURAL KIND, IN THE PRIVACY OF YOUR OWN HOME, & AROUND FRIENDS & FAMILY WHO ARE NOT SCENT-SENSITIVE:

[image: image17.png]

If you enjoy aromas indoors, opt for natural items such as a lavender plant, potted herbs, or a bouquet of fresh flowers. To scent indoor air, place a drop of a natural essential oil, like lavender or mint, on a light bulb, or add a dozen drops to a bowl of water on a radiator. You can boil fragrant dried herbs or simmer lemons in water for a non-toxic fragrance.

SYMPTOMS PROVOKED BY SCENTS
RESPIRATORY: Wheezing (especially in asthmatics), asthma attacks, shortness of breath, sneezing, nasal congestion, sinusitis, coughing, bronchitis, difficulty breathing, difficulty swallowing, anaphylaxis, 72% of asthma patients in a study had adverse reactions to perfumes; ("Affects of Odors in Asthma", American Journal of Medicine, January, 1986 Vol. 80)
NEUROLOGICAL: Headaches (migraines especially) anxiety, irritability, depression, mood swings, restlessness, brain-fog, dizziness, vertigo, convulsions, hyperactivity (especially in children), seizures, fatigue, confusion, disorientation, incoherence, short-term memory loss, inability to concentrate, nausea, tremor, lethargy, & drowsiness, exhaustion, weakness, neuromotor dysfunction, seizures, and loss of consciousness.

Because of the strong connection between scent & memory, we know fragrance products cross the blood brain barrier & have the potential to affect, & possibly damage, brain tissue Multiple Sclerosis, Parkinson's, Lupus, Alzheimer's & SIDS are all neurological disorders. Dyslexia is a neurological dysfunction.
Could any of these be caused by exposure to neurotoxic chemicals? Symptoms are often identical to chemical hypersensitivity Could fragrant fabric softeners or detergents emitting neurotoxic chemicals cause neurological breakdown?

DIGESTIVE: Stomach cramps, vomiting,

ALLERGY: Rashes, hives, eczema, facial flushing, "hay fever",

PAIN: Muscle & joint pain, muscle weakness, aches and spasms.

CIRCULATORY & OTHER SYSTEMS: Irregular heart beat, heart palpitations hypertension, swollen lymph glands, chest tightness.

EYES, EARS, THROAT: Watery or dry eyes, double vision, sore throat, ear pain, tinnitus,
REGULATION THAT DOESN’T VS. POLICIES THAT PROTECT
[image: image18.png]

[image: image19.png]

Surely, if there really was a significant health risk created by scented products, the federal government would protect people by attempting to regulate them, right? Guess again.
According to John Baily, Ph.D. Director, Colors & Cosmetics, FDA, "The fragrance & cosmetic industry is the least-regulated industry. There is no pre-clearing of chemicals with any agency." Neither cosmetic products nor ingredients are reviewed or approved by FDA before being sold to the public. FDA can’t require companies to do safety testing of cosmetics before marketing, file ingredients data, or report cosmetic-related injuries.

Fragrance secrecy is legal due to a giant loophole in the Federal Fair Packaging & Labeling Act of 1973, which requires companies to list cosmetics ingredients on the product labels, but explicitly exempts fragrance. In fact, “fragrances” are typically mixtures of many different secret chemicals. The FDA has not assessed safety of the vast majority of secret fragrance chemicals used in personal care products. Most haven’t even been evaluated by the International Fragrance Association (IFRA) safety review panel.
Ingredients acting as masking agents, covering the undesirable off-odor of a product without adding discernable odor, may be declared by individual name(s) or as "fragrance". If present in an “insignificant” amount, it need not be on the label at all.

Around 5,000 different chemicals are used in fragrance products,. 84% have never been tested for human toxicity or tested only minimally. Of the less than 20% tested & reported as toxic, many are listed by the federal government as hazardous materials.
In 1986 the National Academy of Sciences targeted fragrances as one of six categories of chemicals that should be given high priority for neurotoxicity testing. The report stated that 95% of chemicals used in fragrances are synthetic compounds derived from petroleum, including benzene derivatives, aldehydes, and many other known toxics and sensitizers, capable of causing cancer, birth defects, central nervous system disorders and allergic reactions.

AIR FRESHENER TOXICITY

Researchers found that being exposed to chemicals from air fresheners as little as once a week may increase your odds of developing asthma symptoms by 71 percent. In a 2006 study people with high blood levels of the common air freshener chemical 1,4 dichlorobenzene were more likely to experience a decline in lung function. A 2009 University of Washington study found that 20% of the general public & 34% of people with asthma get headaches or have breathing difficulties from air fresheners.

"TOXIC EFFECTS OF AIR FRESHENER EMISSIONS”; Archives of Environmental Health (1997) Air freshener emissions caused irritation of the eyes & lungs of mice, difficulty breathing (asthma-like attack) & signs of neurotoxicity such as loss of balance, tremors, & convulsions. Several mice died from the exposure."

COMMENTS: Ann B. These things are the bane of my life. I am so allergic to the chemicals these things emit that my life is severely limited. My husband & I are both affected. We foolishly purchased a home where 'plug-ins' had been used for years. The fragrance has permeated the drywall, even the inside of the attic & walls and studs reek of this stuff. It has been a remodeling nightmare trying to stop this stuff from oozing through paint, and out of any microscopic openings into wall spaces. Unlike natural fragrances, it never dissipates, or if it does, it takes many years.

POSSIBLE CANCER LINKS Univ. of California, Berkeley, researchers determined that, when used in small, poorly ventilated rooms, some air fresheners emit pollutants that create high levels of formaldehyde, shown to cause cancer in animals and respiratory irritation in humans. The chemical terpene, found in some pine & citrus-scented air fresheners, can react with ozone in the air to spawn formaldehyde, & the probable carcinogen 1,4-dioxane is a common contaminant produced by the manufacturing process.
[image: image20.png]

NOT REACTING - YET? If you aren't already sick from chemical exposure and you're still using scented products, do you want to gamble on how much longer you have before your body can no longer cope with the toluene and other poisons in them? Even those with no asthmatic history may begin to have attacks after becoming "sensitized" to the chemicals in fragranced products.

BETTY BRIDGES: A registered nurse & founder of the Fragranced Products Information Network, Betty was a healthy working mother who had never had an asthma attack before 1988, when her employer switched to a cleaning product with added fragrance. "Almost as soon as I sprayed the solution I couldn't breathe," she says. "After I ran outside to get some fresh air I could breath again, but I was wheezing badly." Shortly after the initial attack, she began to have reactions to perfumes and other scented products.

DR. ROSALIND ANDERSON, of Anderson Laboratories (specialists in biological effects of polluted indoor air), says her findings, along with human reports of adverse effects, are significant enough to advocate people stop using fragrances. “Even if you don't find yourself to be sensitive to fragrances now, you may be later on. We also don't know if there’s such a thing as silent lung damage."

WHAT ABOUT “AIR FRESHENERS” & HOUSEHOLD IAQ?
[image: image21.png]

Indoor air quality experts recommend against using air fresheners or room deodorizers of any kind. These products use various toxic perfumes to cover-up odors, and/or chemicals designed to deaden your sense of smell. Since they do nothing to remove the source of offensive odors, air fresheners must be reapplied frequently, increasing exposure risk to the chemicals they contain.

Chemicals found in air fresheners & room deodorizers include acetaldehyde, formaldehyde, phthalates, toluene, styrene, 1,4-dichlorobenzene, chloromethane, naphthalene, acetone, cresol, phenol, xylene. These aggravate and/or trigger asthma attacks & are implicated in cancer, neurological damage, reproductive & developmental disorders. What are they thinking putting them into scented products designed to be inhaled?

The FDA is not permitted to require recalls of cosmetics. If FDA wishes to remove a cosmetic product from the market, it must prove in a court of law that the product may be injurious to users, improperly labeled, etc.

[image: image22.png]

FDA Petition 99P-1340 asked that FDA enforce the requirement for a warning label on products in which safety of the ingredients and final product has not been substantiated. Despite many such instances, FDA has not taken any action to enforce the law.

There are hundreds of complaints and comments from people adversely impacted by others’ use of fragrance filed in response to FDA petition 99P-1340. Use the search term "Eternity". at the FDA docket site: http://www.fda.gov/ohrms/dockets/default.htm
WHAT POLICIES EXIST - OR SHOULD - TO PROTECT THE PUBLIC?

Multiple Chemical Sensitivity/Environmental Illness is recognized as a disability by The Social Security Administration & HUD. Fragrances are a "barrier to access" to MCS/EI disabled, since breathing is affected. Breathing is a "major life activity" as defined by the Americans With Disabilities Act (ADA) so fragrance bans meet the "reasonable accommodation" clause of the ADA.

Postal Regulations on Fragrance Advertising Samples state that fragrance strips for mailing not be activated except by opening a glued flap or binder or by removing an overlying ply of paper. California AB 2709 (as of January 1.1992) states that fragrances in any newspaper, magazine, or other periodical offered for sale, or contained in any advertisement - mailed or otherwise distributed - shall be enclosed in a sealant sufficient to protect a consumer from inadvertent exposure to the cosmetic.

In Halifax, Nova Scotia, a policy of "no scents makes good sense" discourages wearing of cosmetic fragrances in municipal offices, libraries, schools, hospitals, courts & public transport. Santa Cruz, CA, has banned fragrances from public meetings, while Marin County boasts a growing number of restaurants with fragrance-free sections. Throughout America, the fragrance-free office has become prevalent as a growing number of fragrance-sensitive employees have claimed protection under the ADA.

PLEASING PEOPLE WITH PERFUME? THINK AGAIN!

Perfume is the new tobacco. For some, 2nd hand scent is more serious than 2nd hand smoke, says Lindsay McManus of Allergy UK. The onset of symptoms is quicker & can be debilitating, "Some might get a mild headache from a whiff of perfume from someone walking by; others may be very ill for days. A growing number of help line calls are from “fragrance sensitivity” sufferers, with symptoms like dizziness, fatigue, rashes, hives, watery eyes, sore throat & chest tightness, learning disabilities & depression. Normally the blood expels toxins. With fragrance-sensitive people this may not happen. & it can affect the nervous system."
[image: image23.png]

Like many sufferers, Josh D, 32, believes his condition gets worse with continued exposure. "I used to enjoy wearing aftershave in my early 20s," he says. "Now, I can't even tolerate others around me wearing perfumes, colognes or soap. Department stores, theatres, even airplanes have become no-go areas. "At work, I've asked to make my desk a scent-free zone, but that hasn't worked”. A few times he’s had to go home because his chest feels so tight he can't concentrate, & allergy medications don't work..

Up to 30 percent of the public report some sensitivity to chemicals, including fragrances, says Univ. of Texas Health Sciences Centre. Exposure to scented products can cause exhaustion, weakness, "hay fever", dizziness, difficulty concentrating, headaches, rashes, swollen lymph glands, muscle aches & spasms, heart palpitations, nausea, stomach cramps, vomiting, asthma attacks, neuromotor dysfunction, seizures, & loss of consciousness.

Children are more susceptible than adults, yet fragrances are added to nearly every baby product sold. A parent using scented products may be poisoning the air their kids breathe. That may result in difficulty concentrating, learning disabilities, hyperactive behavior, even growth retardation & seizures in extreme cases.

[image: image24.png]

Tracey, a bright, 7-year-old, environmentally hypersensitive child in Australia, had to contend with asthma, tachycardia, multiple food & chemical sensitivities, hyperactivity & learning difficulties. She was labeled a non-reader at her school until her mother requested perfume & solvent accommodations. Two weeks after her classroom teacher stopped wearing perfume & banned solvent-based marking pens, Tracey began to read fluently!!

Helen Lynn, Women's Environmental Network (WEN) health coordinator, says, "People see a bottle with nice pictures of flowers or ferns on the front, but what they’re actually getting is a bottle of chemicals - some of which may be toxic." Since WEN implemented its fragrance-free office-policy a year ago, she says, staff have reported an absence of headaches, streaming eyes & tightness of the chest, as well as having a clearer head.

[image: image25.png]

Judy Sanderson, a chemically sensitive Culver City H.S. biology teacher, reported being victim of “fragrance assaults” by some of her students on more than 90 occasions from 1993-1997. In Nov. 1997, she won precedent-setting accommodations in a collective bargaining agreement issued by arbitrator, Ronald Hoh. In this landmark decision, student pranksters caught dousing the teacher or her classroom with fragrance-based products will be punished as they would for any other physical assault on an instructor.

School-based perfume accommodations are working successfully in Nova Scotia & Ontario, Canada; Phoenix, AZ; & Minnesota. Perhaps it’s time to ban scents from schools nationwide. We might be stunned by improvements in behavior, academic achievement, attendance & occupant health!

Following parishioner requests, a Catholic parish in MN held incense-free Masses on Dec. 24 & Christmas Day, 2003. At least one member sent a thank-you note for the change. "I have asthma & so does my son," she said. "I get physically ill from the smell of it. There have been so many times when I've gone to church & I've had to leave & sit in the car & wait for my family”.

SNIFF NOW - SICK & SORRY LATER?
You may be thinking - “But fragrance doesn’t bother ME!” Be aware that the effects could be down the road.

Even the U. S. FDA acknowledges that the incidence of adverse reactions to perfume products appears to be increasing, as a result of the rising popularity of stronger, and sweeter fragrances. Additionally, the chemicals are being manipulated to increase “hang time,” so that the scent will linger in the air longer.

� EMBED Word.Picture.8 ���

_1338633750.doc
[image: image1.png]

