Testimony of Sue Ann Taylor before the FDA Advisory Panel on Mercury Dental Fillings

Good afternoon. Thank you very much for holding these hearings. 

I'm Sue Ann Taylor. I am with the Consumer for Dental Choice. I paid for my own air fare to get here. 

I'm here because I was one of the founders of the Consumer for Dental Choice. I'm going to try to tell you the story. It doesn't come easily. 

My own situation could be ditto, ditto, ditto to about 25 people who have spoken already. I'm not going to put you through that, but quite honestly, even though I was a medical journalist, an independent medical journalist, often on the other side of the FDA supporting alternative medicine and things like that, but the FDA has come a long way in embracing through the NIH Office for alternative medicine and things like that, a greater understanding of complementary care has come about.

That was my background. I had all of the information, and I still ignored it even when the symptoms hit me. It was a dentist that discovered all of my problems, got me immediately to a dentist in Knoxville, Tennessee. He took out all of my amalgams the same day. I don't recommend that. 

However, three days after I had all of those amalgams removed, I was removed of all of my symptoms. I went from sleeping 20 hours a day to, you know, working a full and then some day. 

I was going to a follow-up visit with the dentist right around Christmas time, and I said, "Can you please see my son when he comes home?" I'm sorry. "See my son when he comes home. He has a funny thing that happens with his tooth." 

My son was one of three children. He is one of the Superkids. He was the kid in the play, the mentally gifted child, and he was a fabulous big brother. He had an accident teaching his sister how to run the scooter -- I'm so sorry. This is a true story. He had an accident, shattered his front teeth. I rushed him to the dentist like all good mothers do, got him to an endodontist, and he came out and he said the great news is I can save the teeth. 

Well, as a mother I was just thrilled with that news. He's 13 years old. We got him patched up, got him off to school, and he goes into the ninth grade. Understand this kid has never had a B, always been in the absolute top of everything, and he failed the ninth grade. I was like what happened. Well, he's 13 so you have -- we went through every doctor and psychiatrist, psychologist. I went from, you know, waiting for the next basketball game to waiting for the principal to call every day. He became so violent. He became unpredictable. He was the best big brother in the world and all of a sudden in a single bash he would send one of his sisters across the room. 

We're a Quaker family. So the big threat was if you don't straighten out, you're going to military academy because they said he needs structure. Okay. We'll get him structure. He goes to military academy. Repeats the ninth grade. This is the hardest thing in the world for this kid and obviously his mother. 

He does the ninth grade again. He does marginally better. Halfway through the sophomore year, I moved to Georgia. I had my amalgam issue. Take him to the dentist. He said, "I need to X-ray those teeth. Everything you're talking about with his behavior, rapid change in his behavior, would be indicated if he had nickel posts that those teeth were rebuilt around." 

Well, sure enough, there were nickel posts in there, and I had to make the very hard mother decision to remove those teeth that day. Removed the teeth. He was violently ill for three days. At the end of those three days, he was his old self again. So he goes back to school, and I get a call from the school psychiatrist, which was not unusual. She and I had a good rapport by this time, and she said, "I need to know what drugs you put Michael on." 

And I said -- oh, I'm sorry, sorry -- and I said, "No drugs. We just removed the offending material in the teeth, and actually the teeth went with them." 

She refused to believe me. Michael immediately went on the Dean's list, no behavioral problems whatsoever. At the end of the year, he goes to the Headmaster and says, "This is what happened to me. I'd like to skip the next year and graduate with my regular class," and he did with honors. 

The reason that the tears is that in that period of time there were three suicide attempts, and it was just a miracle that I had inadvertently discovered this because he was on suicide watches. He was on every kind of -- they wanted to put him on every drug in the world, and I just had done so much research I wouldn't let the drugs happen, but that's what happened. 

And in closing what I would like to say is just examine all of the materials. And if there was research money that would go out for anything, I would say what we need to do is back it up one more step and maybe look at testing to look at what is biocompatible for anybody. 

You know, there's no short answers in any of this. You'll get 100 dentists that will say mercury is no problem and 100 that will say that it's a big problem. It's a very toxic material, but what's wrong with material has a lot to do with what's going on with the patient, and we don't have any of those answers, and it's really under-examined. 

I thank you so much for holding these hearings. 

www.mercurypoisoned.com/FDA_hearings/advisory_panel_rejects_amalgam_safety.html


