

Carnage Caused by Environmental–Maniac Lies

THERE ARE NO VALID ECONOMICAL ALTERNATIVES TO CONVENTIONAL PEST CONTROL PRODUCTS !

Government Officials, the Green Space Industry, and the public were assured by Enviro–Maniac–Activists that so–

called safe and effective Green Alternatives were already available to replace conventional pest control products.
[Wrong !]

The Green Alternatives are BOGUS, LESS EFFECTIVE, and STUNNINGLY EXPENSIVE !

VIRTUALLY ALL Green Alternatives are BOGUS, and have negatives ranging from almost TOTAL INEFFECTIVENESS
except under very specific circumstances, to a question about their TOXICITY. The Enviro–Maniacs did not know

what they were talking about.

The Horrendous Carnage in the Province of Ontario, Canada

On April 22nd, 2009, Ontario legislated a NEEDLESS, SENSELESS, and MALICIOUS prohibition against « cosmetic
pesticides » which is DESTROYING the Modern Professional Lawn Care Industry.

Ontario is a province located in east–central Canada, the largest by population and second largest, after Quebec, in
total area. Additionally, Ontario is a HAVEN for radical Environmental–Maniac–Activists, and provides a climate of

Enviro–Terror against the Green Space Industry. Because of the prohibition imposed in many jurisdictions, Green
Spaces are over–run by invasive weeds, and LOOK LIKE GARBAGE DUMPS !

Ontario is currently under a Liberal government headed by Premier Dalton McGuinty. The present government,

first elected in 2003, was re–elected on October 10th, 2007. It is affectionately called the McGuinty–Ontario–
Enviro–Terror–Regime.

There are serious issues with the Ontario Minister of the Environment, John Gerretsen, who has been indiscreet

with his close public ties with Enviro–Maniac–Activists, raising the question about the radical interests of the sub-
versive Enviro–Lobby taking precedence. Gerretsen’s ministry is directly responsible for Ontario’s needless, sense-

less, and malicious prohibition of federally legal, scientifically safe, totally irreplaceable, and absolutely indispensa-
ble pest control products.

The McGuinty–Ontario–Enviro–Terror–Regime passed legislation implementing a « cosmetic pesticides ban » that
took effect April 22nd, 2009. The requirements of the prohibition are detailed in Ontario Regulation 63/09 and the
Pesticides Act, which was amended by the Cosmetic Pesticides Ban Act, 2008. The legislation generally prohibits

the sale and use of pest control products for cosmetic (i.e. « non–essential ») purposes ― excluding golf
courses, some sports fields, specialty turf, forestry, and agriculture.

The rape and assault of the Green Space Industry by the McGuinty–Ontario–Enviro–Terror–Regime continues to be

endless. It started with pest control products, and it continues now with fertilizers. In 2010, the McGuinty–
Ontario–Enviro–Terror–Regime imposed the Municipal Hazardous or Special Waste Program Plan (M.H.S.W.) and

Harmonized Sales Tax (H.S.T.). Consequently, the Green Space Industry is being forced to spend even more of
its limited financial resources on fertilizers.

CARNAGE CAUSED BY ENVIRONMENTAL–TERROR IN ONTARIO WILL NEVER END.

The Government of Ontario is DESTROYING the Modern Professional Lawn Care Industry.

The Horrendous Carnage of Province–Wide Loss of Revenues in Ontario

The Ontario Professional Lawn Care Industry has lost over 300,000,000 DOLLARS in the 2009 season.

Based upon the earlier carnage experienced in other jurisdictions, such as Quebec, the Ontario Professional Lawn

Care Industry will attain an ANNUAL DOWNFALL of 500,000,000 DOLLARS.

The Horrendous Carnage of Customer Losses in the Province of Ontario, Canada

By early summer 2009, Professional Lawn Care customers were OBLITERATED BY AT–LEAST–TWENTY–FIVE–PER–
CENT !

By autumn 2009, up to FORTY–TO–SEVENTY–PER–CENT were ANNIHILATED !

The Horrendous Carnage of Unemployment in Ontario

By late 2009, OVER 5,000 HAPLESS VICTIMS were UNEMPLOYED (full time employees and summer students).

Eventually, a total of 8,300 to 12,500 will be UNEMPLOYED.

The Horrendous Carnage of Business Failures in Ontario

Several dozen companies exited the market by late 2009.

Eventually, SEVEN HUNDRED AND EIGHTY BUSINESSES will FAIL or suffer BANKRUPTCY within thirty–six months

after prohibition.

Other Consequences of Prohibition in Ontario

The Green Space Industry has outlined the list of CHARGES OF FRAUD AND CONSPIRACY against the Government

of Ontario, as well as individual Enviro–Maniac members of Environmental–Terror–Organizations.

A consensus is building among members of lawn care franchise companies seeking damages with a class–action
lawsuit against any parent–company that did not adequately oppose or prepare for prohibition.

Enviro–Maniacs Do Not Know What They Are Talking About !

It is abundantly evident, and not surprising, that NOT A SINGLE Environmental–Maniac–Activist has ANY recog-
nized expertise, training or background in matters concerning pest control products or the management of Green

Spaces !

The opinions of Enviro–Maniac–Activists in matters concerning turf management and weed control are TOTALLY
VALUELESS and UTTERLY WORTHLESS.

There are fifteen principal Environmental–Terror–Organizations that operate in the Province of Ontario ― ● Ca-

nadian Association of Physicians for the Environment (C.A.P.E.) ● Canadian Cancer Society (C.C.S.) ● Cana-
dian Environmental Law Association (C.E.L.A.) ● Children’s Hospital of Eastern Ontario. (C.H.E.O.) ● David

Suzuki Foundation ● Ecojustice Canada ● Environmental Defence ● Ontario Medical Association (O.M.A.) ─

Pediatrics Section ● Ontario Public Health Association (O.P.H.A.) ● Organic Landscape Alliance (O.L.A.) ●
Coalition For Pesticide Reform Ontario ● Prevent Cancer Now ● Registered Nurses’ Association of Ontario (

R.N.A.O.) ● The Learning Disabilities Association of Canada (L.D.A.C.) ● The Ontario College Of Family Physi-

cians (O.C.F.P.).

Stopping the Carnage Caused by Malicious and Incompetent Enviro–Maniacs

In January 2010, the Green Space Industry outlined the list of charges against the McGuinty–Ontario–Enviro–
Terror–Regime and the Ministry of the Environment. Additionally, individual Enviro–Maniac members of Environ-

mental–Terror–Organizations are also facing fraud charges under the Canadian Criminal Code. The legal challenge

is being organized by Jeffrey Lowes and M–REP Communications.

Dandelions are the dominant ground cover

for lawns, parks, schools, and sports fields in Ontario ...

every front yard is now uglier, thanks to prohibition

Keeping Ontario ugly, the natural way

May 17 t h , 2010

Peter Shawn Taylor

National Post

Dandelions have become the DOMINANT GROUND COVER for lawns, parks, school
yards and sports fields

Provincial politicians often promise that their province won’t look the same
once they’re done.

Usually, they’re talking about taxes, jobs, education or the laws of the land.

While these are all important issues, they frankly don’t have much physical
presence in everyday life. Your street generally looks the same regardless of
who’s in power.

Not so in Ontario. Over the past year, Premier Dalton McGuinty has managed
to alter the physical appearance of his province.

Every front yard is now ugl ier.

Prohibition was entirely political

There is NO reliable scientific evidence that

regulated pest control products pose any threat

to human health when used correctly

It’s been a year and a month since the McGuinty government introduced legisla-
tion BANNING the use of pesticides everywhere except golf courses and farms.

As a result weeds, primarily dandelions, have become the DOMINANT ground
cover for lawns, parks, school yards, and sports fields across the province.

It took a while for the FULL IMPACT of this ban to become apparent. Last year,
many lawns seemed to retain vestigial protection against weeds due to previous
pesticide treatments. Now, however, the weeds are here to stay. Forever.
Residential streetscapes have switched from green to yellow. To white and
fluffy. And back to yellow again.

It ’s important to remember this effort was enti rely poli t ical .

There’s no reliable scienti f ic evidence that regulated pesticides, when
used correctly, pose any threat to human health.

Ignoring the work of the federal government’s Pest Management Regulatory
Agency, McGuinty blithely declared a sweeping ban was necessary for « our
children’s’ health ».

NO OTHER jurisdiction in North America went so far in forbidding chemical weed
control.

Prohibition imposed under the pretext

of protecting children’s health

is actually harmful to children

Yet a weed–free lush grass lawn or field has MANY PRACTICAL BENEFITS.

For one, grass acts as a NATURAL CUSHION.

It is also an EFFECTIVE SPONGE for rain water.

A sports field entirely overrun by dandelions provides NONE of these benefits.

When it rains, [the sports f ie ld] becomes a SLIPPERY MUD BOG.

In hot months: [the sports f ie ld becomes] a concrete–like surface.

Not only does this make it difficult to play sports, but it’s DANGEROUS as well.

Falling on hard–baked playground mud is, speaking from parental experience,
the direct cause of numerous skinned knees and twisted ankles.

McGuinty ’s crusade on behalf of children’s health is actually hurting kids on a
daily basis.

It’s also the case that many, most likely a majority, of people consider a uni-
form green lawn to be a thing of beauty and an object of desire.

From this perspective, the pesticide law represents an effort to DICTATE AES-

THETICS.

Prohibition dictates aesthetics to the public

Prohibition ignores the federal regulatory system

Various propaganda claims there’s nothing wrong with a weedy, yellow–dotted
lawn ― everyone should simply learn to appreciate the wondrous joys of dan-
delions. Or put in a rock garden.

But that’s a matter of opinion.

On what basis should the state give itself a mandate over beauty ?

Of course, even the McGuinty government seems to recognize these efforts ha-
ven’t really convinced homeowners to love ugly lawns.

A provincial website also offers tips for a weed–free yard without pesticides ―

« Pluck weeds by hand » it cheerily declares.

« Get a weeding tool and the job will be faster and easier. »

With more practical options outlawed, this advice appears to have stuck.

In my neighbourhood, it seems every second homeowner is now outside on
Saturday afternoons diligently plucking and pulling at an endless supply of
weeds. NO ONE looks very happy; probably because it’s an entirely Sisyphean
task. [The word sisyphean means endless and unavailing as labour or a task.]

Curiously, McGuinty has ANOTHER major preoccupation besides banning things
and fretting about children.

Heaven help the politician who gets

the blame for all of the ugly lawns

Earlier this year, his government released a substantial report on the long–term
prospects for the economy.

Chief among its issues was a commitment to improving productivity.

« Encouraging faster productivity growth » was presented as a crucial step to
defending the provincial standard of living.

And yet it is difficult to imagine anything more UNPRODUCTIVE than forcing
every home owner in the province to abandon a perfectly safe, modern, and ef-
ficient means of weed control in favour of a method that can only be described
as MEDIEVAL.

The ban thus represents an ENORMOUS DEADW EIGHT LOSS for the province.
Even if we assume time spent hand–weeding on weekends would otherwise be
allocated to yard maintenance, the provincial net worth could be vastly en-
hanced if everyone was spending those hours painting fences, repairing decks
and trimming hedges.

For ELDERLY RESIDENTS, many of whom take great pride in their gardens and
yards, hand pulling may not only be unproductive, but PHYSICALLY IMPOSSIBLE.
Denied the use of better, labour–saving methods of weed control, many retirees
have simply lost the ability to tend to their own yard.

All of which suggests we haven’t heard the last on this issue. And Heaven help
the politician who ends up taking the blame for everyone’s ugly lawn.

Peter Shawn Taylor is editor–at–large of Maclean’s magazine. He lives in Waterloo, Ontario.

Peter Shawn Taylor’s column was one of the first to focus on the results
of this poorly contrived legislation.

What really concerns me is that if pesticide banning gains enough mo-
mentum, it will [be applied] to agriculture. �

― Mart in C. Pick, Pickseed Canada Inc.

A week ago we came back from visiting relatives and friends in the Ni-
agara peninsula, and commented to many about the disgusting sight of
all the dandelions everywhere. All because of false science. These will
choke out the lawn grass in many places. �

All is not lost. During coffee this morning at the local coffee shop, a
long time Liberal friend shocked me to death when he stated that he
had had enough of Dalton and his gang. He had cancelled his Liberal
membership, and was going to support the local conservative member in
the next election. ☺

Chairman Mao [McGuinty] will be removed from office next year. ☺

What a decade from hell this has been.

The absolute worst premier this province has ever seen, and that is say-
ing something, especially after Rae’s abysmal performance.

I guess that is why Rae could slide into the liberal party. Not as bad as
some top liberal. Now that’s really saying something.

Dalton McTaxthee hasn’t quite reached the depths of depravity as the
econuts responsible for the defacto worldwide ban on the use of DDT.
Judicious use of the chemical is the only effective way of controlling
the deadly Malaria–carrying mosquitoes. The ban now results in one
million African children dying of the disease each year. �

Get your power tools soon.

I can't see McGuinty leaving office before he has circular saws and
hammer drills banned. ☺

Hasn’t anyone driven by the McGuintys’ lawns to see how they keep
their lawns ? I 'm sure Dolton's environmentalist brother, as well as
Dolton himself have hand-picked every weed in their lawns and gardens.
Plus, I 'm sure that they have allowed the slugs, potato bugs, and sod
worms to survive for the goodness of the earth. ☺

I just sprayed with a weed killer about an hour ago on my front yard. I

have a stash of 20 bottles of the stuff which will last about twenty
years, and if it has a [limited] shelf life, I will just drive over the
border to Quebec or the States and purchase it there. F**k You
McGuinty. Oh and my back yard is dandelion free as I sprayed there two
weeks ago not a word of complaint from neighbours. ☺

I used to be against the use of chemicals on my property, or on my
neighbours, and then I met my neighbour. He’s certified to spray all
kinds of chemicals as a farmer, and you know what ... he makes sense.
There are weeds, bugs and certain funguses ten times more dangerous
than the chemicals he safely uses. I don’t use chemicals, but what
gives me the right to edict that on the person living next to me ? �

It will soon be time to change Ontario’s provincial flower to the dande-
lion. ☺

Let’s not forget the eco friendly roof for those that want to decrease
their carbon foot print. These green roofs feature earth, grass and

plants which helps to cool the house in the summer, so goes the claim.
Hence, we can expect green roofs to also have dandelions. �

Stop your whining ... you are the people that voted for the McGuinty
... led Liberals [to victory] not once but twice. I don’t think he was
any more honest the first term than he has been in the second term. By
the way, I notice all the coal fired power plants were closed years ago,
and smog in Toronto has disappeared. �

The reason for the turn-around ... high taxes, lying, high utility rates,
and his prize lawn is now full of weeds. Keep up the good work, Dalton,
and your political career will be as dead as the weeds in my lawn .. .
the ones I sprayed ! ☺

 Force Of Nature is a report from National Organization Responding Against Huje that seek to harm the
Green Space Industry (NORAHG). It is a series of e–newsletters destined for the Green Space Industry,

the Environmental Terror Movement, Governments, and the Media, nationwide across Canada, the United
States, and overseas. The information presented in Force Of Nature has been developed for the educa-

tion and entertainment of the reader by providing a sequence of historical events WITH COMMENTARY.

Huje is a term used to describe Enviro Maniac Activists that routinely concoct FEAR MONGERING,
FRAUDULENT LIES, MISCONCEPTIONS, COERCION, THREATS, DECEPTIONS, TERROR, and PARANOID

CONSPIRACIES that are DESIGNED to SCAM and DECEIVE the public into believing that families are in
some NON–EXISTENT danger with conventional pest control products. Huje also SCAM and DECEIVE
Government Officials into the NEEDLESS, SENSELESS, and MALICIOUS prohibition of FEDERALLY LEGAL,

SCIENTIFICALLY SAFE, TOTALLY IRREPLACEABLE, and ABSOLUTELY INDISPENSABLE conventional pest
control products.

All information, excerpts, and pictures contained in this document were found somewhere on the Inter-

net, and may be considered in the public domain, serving one of the following purposes ― archive, edu-
cation, promotion, publicity, or press release. The events, characters, companies, and organizations, de-

picted in this document are not always fictitious. Any similarity to actual persons, living or dead, may not
be coincidental. Force Of Nature is TOTALLY INDEPENDENT of any trade association or business operat-

ing within the Green Space Industry. Don’t thank us. It’s a public service. And we are glad to do it.

Force Of Nature is the brainchild of William H. Gathercole and his entourage. Mr. Gathercole is a principal

FOUNDER of the Modern Professional Lawn Care Industry in BOTH Ontario and Quebec. He holds a de-
gree in Horticulture from the UNIVERSITY OF GUELPH, and another pure and applied science degree from

McGILL UNIVERSITY. He has worked in virtually all aspects of the Green Space Industry, including GOLF,
PROFESSIONAL LAWN CARE, and CHEMICAL INDUSTRY, and has served in public affairs, workplace

safety, and environmental compliance. Mr. Gathercole has supervised, consulted, programmed, and/or
overseen the successful and safe execution of HUNDREDS OF THOUSANDS of pest control applications in

the urban landscape. He has trained, instructed, and consulted with THOUSANDS of turf managers and
technicians. Mr. Gathercole has also been an agricultural agronomist. For many years, Mr. Gathercole
was a contributing columnist for TURF & Recreation Magazine, Canada’s Turf and Grounds Maintenance

Authority. Mr. Gathercole is now retired from Force Of Nature, although his name continues to appear as
the founder. Mr. Gathercole is personally credited for crafting the Golf Industry Exception Status, that

endures to this day. He is also the creator of the signs that are now used for posting after application.
His vast knowledge of our long journey with Environmental Issues is UNDENIABLE ― hopefully ! For

FIFTEEN YEARS, the strategies designed and implemented by Mr. Gathercole and his colleagues guaran-
teed the control of Environmental Terror for the entire Modern Green Space Industry across Canada. Mr.

Gathercole’s involvement in Environmental Issues reached a fevered pitch in the 1990s, when he orches-
trated, with his colleagues, legal action against the Forces of Environmental Evil in the Town of Hudson,
Quebec. Mr. Gathercole is the ONLY TRUE RELIABLE WITNESS of the Hudson Affair.

Mr. Gathercole and his entourage have followed the evolution of ENVIRONMENTAL TERRORISM for over a

quarter century. Through Force Of Nature, Enviro Maniac Activist Huje are identified on the basis of their
statements, activities, affiliations, and whereabouts. Even though each Enviro Maniac Culprit is a mis-

guided adversary, each still deserves our respect. The use of the terms Maniac, Culprit, Terrorist, or Bas-
terd are not accusations of any legal wrong doing. Force Of Nature is simply holding Enviro Maniac Activ-

ists accountable for conspiring to change public policies that TERRORIZE, HARM, and THREATEN the
Green Space Industry. Their pretentious prohibitionist rants have created LOSS OF REVENUES, BUSI-
NESS FAILURES, BANKRUPTCY, and UNEMPLOYMENT, inflicting DESPAIR and DESTITUTION for THOU-

SANDS of hapless victims throughout the Green Space Industry. The DEPRAVED INDIFFERENCE of Ma-
niac Culprit Terrorist Basterd Huje is viewed as a form of TERROR, HARM, and THREAT against the Green

Space Industry.

The following editions of Force Of Nature are currently available ― ● A Look At ● Alberta Conspiracy ●
British Columbia Conspiracy ● Canadian Association of Physicians for the Environment ● Canadian Can-

cer Society ● Canadian Environmental Law Association ● Carnage ● Consequences ● Culprit ●
David Suzuki Foundation ● Dating Services for Enviro Maniacs ● DDT and Politicized Science ● Death

and the Environmental Terror Movement ● Enviro Profit ● Environmental Terrorists Unmasked ● Fa-
mous Quotations ● Fertilizer Terror ● Hero ● June Irwin, the Clown of Junk Science ● Kazimiera Jean
Cottam ● Landscape Trades Capitulate ● Lying Sac of Enviro–Maniac Cwap ● Myth–Busting ● Need-

less Hysteria ● New Brunswick Conspiracy ● Newfoundland Conspiracy ● Nova Scotia Conspiracy ●
Ontario Conspiracy ● Organic Fertilizers ● Paranoid Theories ● Pesticide Free BC ● Pets and Lawn

Care Chemicals ● Positive Waves ● Prince Edward Island Conspiracy ● Quebec Conspiracy ● Rachel
Carson, the Queen of Junk Science ● Reining a Terrorist Reaction ● Salmon Arm BC Conspiracy ● Sat-

ire ● Terror NEVER Ends ● Terror Talk ● The 9/11 Era of the Green Space Industry ● The Bin Laden
of Enviro Terror, Paul Tukey ● The Failure of Integrated Pest Management ● The Looming Golf Industry

Shipwreck ● The Industry Strikes Back ● The Misconceptions About Cancer ● The National Annihila-
tion of the Modern Green Space Industry ● The Wisdom of Bill Bell ● The Wisdom of Drysdale ● The
Wisdom of Health Canada ● The Wisdom of Holland ● The Wisdom of Lowes ● The Wisdom of Mains

● The Wisdom of the Solomons ● Update ● Warning ●

