Why is there a need for a bill to change the way
dentists are disciplined in Virginia?

1. Because dentists do not have free speech rights to communicate about dental materials with their patients.
2. Because dentists are disciplined if they communicate in newspapers that mercury dental materials cause problems of toxicity and leak.
3. Because dentists are disciplined and accused of “claims of superiority” if they advertise they are a “Natural Care Dentist.” They may also be disciplined if they advertise they are a biological or holistic dentist.

On May 8, 2003 Congressional hearings on mercury dental fillings were held before the Committee on Government Reform, Subcommittee on Human Rights and Wellness, a Subcommittee Hearing entitled "Consumer Choice and Implementing Full disclosure in Dentistry." The hearing concerned the dangers of fillings and how consumers had a right to free choice and full disclosure. The ADA spokesman claimed that amalgam fillings were safe and the ADA encouraged patients to have a choice in dental materials.

However, in reality this is not the case because dentists are disciplined and sometimes loose their licenses if they warn patients that mercury amalgam fillings are toxic. The ADA’s “ethical rules” says it is unethical for a dentist to tell a patient that amalgam fillings are toxic. The VA Dental Association and the Board of Dentistry also take the same position about mercury fillings as the ADA because the Virginia entities are entwined with the ADA.

Patients can’t make an informed choice because patients do not know that the amalgam is actually 50% mercury and 25% silver. That is why Virginia needs an informed consent law about using mercury dental fillings.
On the same day that the ADA spokesman was “encouraging” patient choice in Washington, DC, Dr. James Rice of Crozet, VA was sitting before the Dental Board in Richmond. Dr. Rice and his wife Dr. Jennifer Rice had been brought up on charges in 2001 because another Charlottesville dentist had turned them in to the Dental Board because Dr. James Rice had truthfully answered a question about “silver” fillings in a local newspaper.

Someone had written a question to the Charlottesville Daily Progress in the column "Expert Advice from the Pros" asking about silver fillings. Dr. Rice stated that mercury fillings cause toxic amounts of mercury to leak into the bloodstream. He also stated that amalgam expands and contract causing your teeth to crack, leading to the necessity for more expensive dental work to have to be done later.
Below are excerpts from Dr. Rice’s hearings that were published on the website for the Department of Health Professions (www.dhp.state.va.us), the Board of Dentistry.

[image: image21.png]K Reo
Sandra K. Reen

Executive Director

ENTERED: __5//8/ 03 .-

[image: image2.emf]
 [image: image3.emf]
There was a Consent Order entered into with Dr. Rice on February 2, 2002 where he was reprimanded.
Dr. Rice told me he got into trouble when he protested against them bringing charges against him for this. It was then that the reprimand order was vacated and an amended charge was brought against him.

An amended Notice or Particulars was mailed to Dr. James and Jennifer Rice dated April 3, 2003. In these amended charges two doctors were indicted for not using qualifications in his advertisement. The ADA has finally admitted that fillings do leak so he was telling the truth. And teeth do crack if fillings stay in long enough, since mercury in the teeth expands and contracts just as mercury in a thermometer also expands and contracts with temperature changes.
[image: image4.emf]
[image: image5.emf]
In the May 8, 2003 hearing the following facts where entered against Dr. Rice. Dr. Rice agreed only to fact number 1 and 3 below.
[image: image6.emf]
[image: image7.emf]
[image: image8.emf]

[image: image9.emf]
[image: image10.emf]
[image: image11.emf]
[image: image12.emf]
[image: image13.emf]
[image: image14.emf]
[image: image15.emf]
[image: image16.emf]
[image: image1.emf]
[image: image17]
[image: image18.emf]
[image: image19.emf]
[image: image20.emf]
It is against the Code of Virginia in Section 54.1-2706A.7 to "cause to be published in any manner an advertisement relating to his professional practice which (i)is false, deceptive or misleading, (ii)contains a claim of superiority, or (iii)violates regulations promulgated by the Board governing advertising."

The above code or similar codes are being used by the dental boards all over the country to harass dentists who are mercury free and wish to inform their patients or the public about the dangers of mercury dental fillings. A dentist in Alabama was brought before the Alabama dental board for “claims of superiority” and false advertising for advertising she was mercury free and saying she used a safe protocol to remove mercury fillings. A dentist in Connecticut, Dr. Mark Breiner has recently been in the news and has filed a suit through the ACLU for free speech rights after he was threatened by the CT Dental Board. He had written an editorial to a Connecticut newspaper encouraging people to contact their Congressmen to pass federal bill HR 1680 to ban mercury dental fillings. Dr. Breiner was threatened by the CT dental board with loss of license because he had previously told a patient that her health problems might be related to her mercury fillings and they had ordered him to quit talking about mercury fillings to his patients. Dr. Mark Briener finally won his right to free speech about mercury fillings in a federal court . However, he still can’t tell his patients that mercury fillings cause health problems.
However, in Maine, patients have informed consent concerning dental materials and dentists can freely discuss dental materials with their patients. In Maine, patients are given a state mandated patient booklet describing the pros and cons of different dental materials.

 Our Virginia dentist, Dr. Rice, paid his fine and his wife also paid a $500 fine because he was going broke after paying out $12,000 in legal fees.

An attorney, Charlie Brown, from a Consumers right’s group, that was representing Dr. Rice was not even allowed to question the Dental Board's witnesses against Dr. Rice. When I spoke with Dr. Rice on the phone, he told me that he did "regret" advertising the truth about the harm done by mercury fillings, though every word he said was true. He said he had been through so much he did “regret” advertising.

According to Dr. Rice, his Charlottesville lawyer stated that he had never seen such a miscarriage of justice done against an individual and that ten of his rights to a fair hearing before the Board had been violated.

Dr. Rice had a well known and respected dentist from Florida to offer an affidavit stating that everything Dr. Rice had placed in the newspaper was correct, but this affidavit was disallowed because one member of the Dental Board accused the Florida dentist of being disciplined by the Florida Dental Board. Later, when Dr. Rice checked with the Florida Dental Board, he found the dentist from Florida had NEVER been disciplined!
So Dr. Rice was effectively gagged in Virginia from speaking out against mercury dental fillings. That is why we need a law to protect dentists when they speak out.
The American Dental Association exerts great influence over the state dental boards, because the ADA is the one who provides the list of dentists from which the governor chooses the Virginia Board of Dentistry. We need some mercury free dentists on the dental board, and specifically some “biological dentists” who know how to properly remove mercury fillings without poisoning patients.

Dentists need to become “ungagged” in Virginia so that patients will know and can discuss with their dentists the type of fillings they want to be placed in their mouths. If dentists would be allowed to advertise that they are mercury free and that they use special protocols while removing mercury fillings that protect patients from exposure to mercury vapor, then less people would become mercury poisoned from their dental fillings. Most dentists do not use safe protocols while removing mercury fillings and EXPOSE their patients to mercury vapor.

I am mercury poisoned from my dental fillings because my dentist exposed me to mercury vapor and I didn’t know I had mercury fillings in my mouth. If I had seen a dentist’s advertisement about “silver” fillings actually being 50% mercury, and how the fillings should be safely removed, then I might have avoided being poisoned.
Marie Flowers
108 Farmer Lane

 Vinton, VA 24179
www.mercurypoisoned.com/dentists_disciplined/dentists_gagged.html
PAGE
2

