 INFANT VACCINES: BEWARE MERCURY & PRO-QUAD
Upset that every 18 minutes another U.S. child gets “regressive” autism, Dr. Stephanie Cave MD wrote the book, "What Your Doctor May NOT Tell You About Children's Vaccinations," (compilation of studies showing what vaccines are related to increases in what childhood illnesses; ways to vaccinate more safely; medical/religious/philosophical exemptions; & national vaccine injury fund “free lawsuits”). Cave treats 600+ autistic children, especially the youngest, with remarkable results. (For more info on “Autism Is Treatable”, including diets, links to doctors, protocols, etc., go to my website: http://AutismFliers.tripod.com).
 ——
 AUTISM INCREASE IN THE U.S.
 1990: 1 in 10,000 1999: 1 in 500 2002: 1 in 250 2004: 1 in 166
 ———
Dr. Cave writes: ”Between 1991 and 1999, by the age of 6 months, vaccinated children had received 187.5 mcg of mercury—a poison that accumulates in their bodies because production of bile (which helps clear toxins from the body) is not developed in children less than 4 to 6 months. When mercury can’t get out of the body, it travels to the brain, clings to brain tissue, and damages the nervous system…Mercury doesn’t cling to just any part of the brain; it goes exactly to those areas involved in autism...The similar and overlapping traits of mercury poisoning and autism… evidence many cases of autism are a form of mercury poisoning.” Some experts believe mercury severely damages a child's defenses, paving the way for live viruses (in MMR, etc.) to wreck havoc—causing “regressive” autism in certain predisposed children.

In 1997, Congress seeing an autism epidemic asked the FDA to provide mercury levels in all products. In their investigation, they found a June 1999 FDA chief’s internal email that said: they had been “asleep at the switch” on unsafe levels of vaccine mercury that “9th grade math” should have caught. U.S. infants at their 3-month vaccinations were getting 125 times the EPA safe levels (suitable for 1375+ lb adult to ingest). It was recommended mercury be removed from vaccines. Yet, the FDA allowed every existing mercury shot to be injected until expiration dates in 2002/2003 and said nothing publicly about the mercury levels error, a first step toward bio-medical autism interventions, (chelating mercury out, etc.) with needed insurance support. Only 2% of kids with autism get bio-medicals. 75% of the rest will, in adulthood, end up institutionalized.

As of 2002, most infant vaccines had only trace levels of mercury. In 2004/2005, California, with the most extensive reporting system in the US, reported 3 consecutive quarters of dropping autism rates (the first drop in 34 years). In 2004, the CDC reintroduced mercury in flu vaccine for infants as young as 6 months. An infant would need to weigh 275 lbs to safely ingest this half dose (twice/season). Children 3+ would need to weigh 550 lbs to “safely” ingest (770 lbs / injections) the adult dose. In 2002, with an autism decline imminent, Merck began clinical testing of ProQuad – a combination of their MMR and Varivax chickenpox vaccine, but with a major difference: It contains 10 times more chickenpox live virus & all 4 live viruses in one shot. Now, in 2005 the FDA/CDC has approved ProQuad for all children and at a very young age. Read on…
 PRO-QUAD Excerpts from The Age of Autism: Pox by Dan Olmsted UPI Senior Editor:

 Children in families with problematic reactions to chickenpox virus may be at risk for developing autism if they get that live-virus immunization too close to other live-virus vaccines, a three-month UPI investigation in one northwest U.S. city suggests. One of the children in the clinical trials, Jimmy Flinton, now 4, got about 10 times the standard dose of chickenpox vaccine in a shot that also contained the MMR. Called ProQuad, that combined immunization was approved by the U.S. FDA September 2005 -- the first time four "attenuated" or weakened live viruses have been mixed together in a single shot.

Dr. Jeff Bradstreet, a family practitioner in Florida who treats 3,000 autistic children says he believes the risk of autism rises the earlier and closer together that live-virus vaccines are administered. He warned the Institute of Medicine in 2004 that it was ignoring the possibility that younger children are more vulnerable because their immune and neurological systems are immature. "There's definitely been an association of kids getting MMR at 12 months and crashing (becoming autistic)."

Meanwhile, another potentially significant issue in Olympia remains unanswered -- a seeming absence of autism cases at one of the two
big medical practices in town, Pediatric Associates. So what`s up at PA? Parents say they learned at least half the doctors delay the chickenpox and MMR shots until 18 months, and the other half tend to break them up -- giving one at 12 or 15 months and the other about six months later … widely spaced or starting at 18 months.

 'I just think the rush to develop the vaccine is criminal. Why would they want to give babies 10 times the amount of the virus? said Mary Southon, grandmother of Jimmy Flinton. She questioned why Merck would allow a child with Jimmy`s family background to test any chickenpox vaccine (now FDA approved for all children). For his participation, Jimmy`s family got a $50 gift certificate, with another at the end of a 42-day safety follow-up period…the protocol "was not designed to assess long-term safety, as it called for follow-up for only 42 days following vaccine administration."

 Last September (2005), the FDA approved frozen ProQuad for children 12 months to 12 years old with no meeting about safety
despite questions of autism clusters in the test children and calls for tests to find children at genetic risk. "Use of licensed combination vaccines, such as (ProQuad), is preferred to separate injection of their equivalent component vaccines," says the new edition of the
CDC's "Pink Book" on vaccine-preventable diseases.

                ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ADDITIONAL FACTS AND ACTIONS ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 

 • Boys get Autism 4:1 more than girls and with the severest cases – while scientists explain: in a Petri dish, mercury kills 40% of brain cells; estrogen with mercury somehow protects the brain cells for only 3% cell death; testosterone & mercury kill 100% of brain cells.  • A mother with 10 or more amalgam fillings (49% mercury) has a 27% higher chance of having a child with autism. Removing the amalgams or chelating mercury out before pregnancy may help. • In a Texas March 2005 study, researchers found in counties with the highest levels of coal emissions (mercury again) exact correspondingly higher levels of autism. • Now in 2006, infants get 32+ vaccines before age 2 with more infant vaccines in the pipeline.  ACTIONS:  Please contact the FDA asking that they re-evaluate their approval of ProQuad in light of autism clusters in the test children after the 42-day trial period and do long-term testing on all vaccines (vaccines are implicated in allergies, asthma, autism, diabetes, etc).  FDA: Call 888-INFO-FDA or 800-835-4709; or email octma@cber.fda.gov   
 
 THEN TELL OTHERS. Please don’t give your child ProQuad. Avoid shots, state laws on exemptions at NVIC (National Vaccine Info Center) www.909shot.com; Sample Religious Exemption at http://autismfliers.tripod.com   Or have them get the MMR vaccine separate from the chickenpox vaccine – when your child is at least 2+ years – And NEVER NEVER NEVER let your child be injected with ProQuad.
