

Victory Against Terrorists

FORCE
OF
NATURE

THE WHOLE TRUTH FROM AN INDEPENDENT PERSPECTIVE from
National Organization Responding Against HUJE that seek to harm the Green Space Industry (NORAHG)

Victory

Against Anti-Pesticide Terrorists

Prohibition

Rescinded

Prohibition

REFUSED

by City of Scarborough, Maine

*Repeal of
Anti-Pesticides
Policy*

Victory

Against Anti-Pesticide Terrorists

*According to an
Anti-Pesticide
Town Councillor ...
« You're all out of order ! »*

Victory

Pesticide Ban **RESCINDED**

April 19th, 2012

The Forecaster

Town of Scarborough

[State of Maine]

Selected and adapted excerpts

Scarborough is a town on the southern coast of the U.S. State of Maine, with a population of less than 20,000.

On April 18th, 2012, amid finger-pointing, gavel-pounding and bickering that led to one councillor angrily leaving the meeting, the Town Council **REPLACED** a 7-month-old policy promoting the use of **ORGANIC PEST MANAGEMENT METHODS** (i.e. Anti-Pesticide **PROHIBITION**) with a new policy that **ALLOWS CHEMICAL PESTICIDES** on town-owned property.

The new Integrated Pest Management Policy calls for the town to use the least-harmful product available, rather than always using organics, as long as it still manages pests.

The policy also reduces the new Pest Management Advisory Committee from seven members to five, which would effectively **REMOVE TWO PRO-ORGANICS ANTI-PESTICIDE MEMBERS**.

A decision about who to appoint to the committee was tabled until the next Town Council meeting.

The new policy was approved 3-0.

Victory

REPEAL of Anti-Pesticides Policy

Councillor Richard Sullivan recused himself and Anti-Pesticide Councillors Karen D'Andrea and Carol Rancourt abstained, saying THEY BELIEVED THE VOTE WAS OUT OF ORDER.

« I don't think we should be voting on something that is in violation of our policy rules », D'Andrea said.

D'Andrea scolded councillors during the vote, which led to Vice Chair-Woman Judy Roy telling her she was OUT OF ORDER.

« You're all out of order ! » D'Andrea shouted back before leaving the meeting.

Adoption of the new policy is opposed by some Anti-Pesticide Residents.

They are angry at the town for replacing the ORGANIC POLICY (i.e. Anti-Pesticide PROHIBITION) that took a year to develop before even implementing the policy or filling the advisory board it created when it was approved in September 2011.

« Let this, at least for one season, play out with the recommendations of the organic policy and go from there » said Loan Lorie, one of about a dozen Anti-Pesticide Residents who spoke against the new policy.

« I don't understand why something that was decided in September after such a long policy would have to be reconsidered. »

Victory

Pesticide Ban RESCINDED

Sullivan, who was the lone dissenter in the 4–1 decision to pass the organic approach in 2011, proposed the replacement policy, which adopts the « *Best Management and Practices for Athletic Fields and School Grounds* » approved by the Maine Board of Pesticide Control in February 2012.

Sullivan first proposed a replacement policy in March 2012, but it was removed from the agenda and not discussed.

The first goal of the Maine Board policy is to minimize the human exposure to pesticides.

It creates a ranked system, with Level 1 fields getting the most attention, and probably application of pesticides, and Level 4 fields getting little more than mowing and water.

D'Andrea, Rancourt, and Elizabeth Peoples — a lawyer working with Citizens for a Green Scarborough, an Anti-Pesticide Organization that worked for a year in the Ordinance Committee to craft the organic policy — believe Sullivan had no standing to propose the new policy because he voted in the minority in September 2011.

They cite a Town Council rule about reconsideration, which states that « *only those Council members who voted in the majority can sponsor an item for reconsideration, or in the negative on a tie vote, to move a reconsideration thereof at the same, or the next stated meeting* ».

They also cited a rule saying a petition cannot be reconsidered for at least a year.

Victory

REPEAL of Anti-Pesticides Policy

Joel Messer, an outside attorney working for the town, said the rules on reconsideration govern only reconsideration at the same or next meeting, and that « *petitions* » are defined as requests that originate outside the council, not inside.

And so, Messer argues, Sullivan was free to make his request.

Members of Citizens for a Green Scarborough said they're NOT FINISHED.

Some talked about taking legal action, others threatened a referendum to bring back the organics-only policy (i.e. Anti-Pesticide PROHIBITION).

« *We are pursuing our options* » said Elizabeth Lancaster Peoples, who also runs, not surprisingly, an organic pesticide-free herb farm, Mainely Herbs, in Scarborough.

Much of the debate at the meeting centered around the peripheral issue of whether Sullivan — who runs a landscaping business, but has NEVER BEEN HIRED BY THE TOWN — should have disclosed that his brother, Dan Sullivan, owns a landscaping business that DOES WORK FOR THE TOWN.

Rancourt accused Sullivan of violating a disclosure rule because his brother is paid 40,000 dollars by the Community Services Department for mowing and trimming.

Victory

Pesticide Ban RESCINDED

Town rules stipulate that councillors must file a disclosure statement if a member of his or her immediate family does more than 1,000 dollars of business with the town.

Sullivan said he has made no such disclosure, but that he doesn't believe he must because he has no reason to read contracts awarded by Community Services.

When councillors vote on the budget, he said, they don't see every contract.

He said he barely talks to his brother, and that his brother doesn't even use pesticides.

« *We don't have family functions, and we don't go on trips* », he said.

« *I would never even know if my brother won or lost a contract.* »

Sullivan demanded that Rancourt retract her accusation.

If she doesn't, he said, he will demand a council hearing.

Before leaving the meeting, D'Andrea also accused Town Manager Tom Hall of acting unethically for « *not implementing the (organic) policy* ».

Hall later said that no pesticide applications, organic or otherwise, have been made since September 2011, with the exception of an emergency grub management application.

Victory

REPEAL of Anti-Pesticides Policy

Even under the old policy, though, chemical pesticides may have been used in that case because of AN EMERGENCY PROVISION THAT ALLOWED THE TOWN MANAGER TO OPT OUT OF ORGANICS.

After the meeting, one Anti-Pesticide Resident shouted at Councillor Jim Benedict, who voted for Sullivan's proposal.

Others talked with Town Manager Tom Hall, who said he sought a legal opinion from the moment Sullivan asked about bringing the new policy forward.

Hall tried to assure residents that the council and his staff are still dedicated to using organic pest control techniques, and that the new policy allows them to do so.

« All is not lost, in fact a lot has been gained », he said.

But for some Anti-Pesticide Residents, it's not enough.

« You can't go half way on organics » said Anti-Pesticide Activist Elisa Boxer-Cook. *« It's all or nothing. »*

Eddie Wooden, a local business owner, Anti-Pesticide Activist, and philanthropist who supports Citizens for a Green Scarborough, said THE FIGHT IS NOT OVER.

« We're not going away », Wooden said. *« We're going to be very aggressive about this. »*

In the 9|11 Era of Anti-Pesticide Terrorism ...

Anti-Pesticide
Lunatic Terrorists
Want to DESTROY
the Professional Lawn
Care Industry

N O R A H G

We are living in the 9|11 Era of Anti Pesticide and Environmental Terrorism where at least ONE SUBVERSIVE ACT OF TERROR is Perpetrated EVERY SINGLE DAY by enviro lunatics.

We are living in the DARK AGE OF ANTI PESTICIDE TERRORISM where sound science is trumped by FA SCIENTISTS, JUNK SCIENCE and UNVERIFIABLE SECRET EVIDENCE through FABRICATION, INNUENDO and INTERNET RUMOUR — scientific research PROVES that pest control products CAUSE NO HARM and can be USED SAFELY.

NORAHG is the National Organization Responding Against HUJE that seek to harm the Green space industry.

NORAHG morally represents the VAST SILENT MAJORITY of people associated with turf and ornamental plant maintenance who are OPPOSED to Anti Pesticide PROHIBITION and the CLOSURE of green space under the RIDICULOUS PRETEXT of somehow « saving » the environment.

NORAHG is a NATIONAL NON PROFIT NON PARTISAN organization that does not accept money from corporations or governments or trade associations, and represents NO VESTED INTERESTS WHATSOEVER.

NORAHG is dedicated to reporting the work of RESPECTED and HIGHLY RATED EXPERTS who promote ENVIRONMENTAL REALISM and PESTICIDE TRUTHS.

Anti Pesticide HUJE are enviro lunatics and lawn haters who particularly DESPISE the golf industry — they are Hateful Underhanded Jokes as Environmentalists who have been WRONG FOR OVER 50 YEARS.

There is NO RECOURSE but LITIGATION against Anti Pesticide HUJE.

Another RECOURSE is to SEEK the CANCELLATION of GOVERNMENT GRANTS and REVOCATION of TAX EXEMPT STATUS of Anti Pesticide Organizations.

HUJE should Get OFF Our grASS, and they should Roast In Hell.

NORAHG manages the Library of Force Of Nature Reports and References, which is a VAST ARCHIVE of REPORTS, MEDIA REFERENCES, AUDIO CLIPS, and VIDEOS on ALL Anti Pesticide Terrorist Acts of Suasion.

The purpose of this ARCHIVE is to provide information that will lead to a SUCCESSFUL LITIGATION AGAINST Anti-Pesticide Organizations.

All names, statements, activities, and affiliations have been ARCHIVED for the intention of eventual CRIMINAL CHARGES.

When CRIMINAL CHARGES for FRAUD and CONSPIRACY are laid, legal experts say that the ARCHIVE is sufficient to lead to a SUCCESSFUL PROSECUTION !

NORAHG also produces FORCE OF NATURE, reports that present THE WHOLE TRUTH FROM AN INDEPENDENT PERSPECTIVE about environmental issues, including anti pesticide terrorism.

FORCE OF NATURE is a series of reports destined for the green space industry, the environmental terrorist movement, governments, and the media, nationwide across Canada, the United States, and overseas.

FORCE OF NATURE is committed to SOUND SCIENCE, as well as ground breaking original reporting that informs, entertains, and creates real change.

The Force Of Nature Series of Reports — Agriculture • ALBERTA Conspiracy • Bee Colony Collapse Disorder • Bee Colony Collapse Disorder • Benefits of the Turfgrass Industry • Beyond Pesticides • Books That Screwed Up the World • BRITISH COLUMBIA Conspiracy • Canadian Cancer Society • Canadian Association of Physicians for the Environment • CARNAGE and Consequences of Luna Terrorist Prohibition • Controversial Prohibitions • Culprits of the Prohibition Conspiracy • Daffodils, Toxic Pesticide Treated Flowers Soaked Formaldehyde • Dating Services for Enviro Maniacs • David Suzuki Foundation • DDT and Our World of Politicized Science • Death and Illness (Alleged) Departure Letters • Ecojustice Canada • Energy Sector • Environmental Terrorists UNMASKED • Environmental Terrorist Organizations • Enviro PROFIT • Environmental Defence • FAILURE • IPM, Pesticide Manufacturers, Prohibition, Trade Associations • Famous Quotations About Enviro Lurkers • Fertilizer TERROR • Food and Farming • Get Off Our grASS • Global Warming, The Scourge of Our Lifetime • Glyphosate Herbicide • Golf Industry • Green Alternatives • Green Party Halloween Terror • Happy Holidays • Health Canada • Health Concerns with Pest Control Products • Heroes Speaking Out Against Environmental Terror • History of Environmental Terror in Canada • History of the Turfgrass Industry • Letters to the Editor • LIARS and Lying Sacks of (Enviro Maniacs) • Mock Advertisements • Mock Speeches • Myth BUSTING • NATIONAL Prohibition • NEW BRUNSWICK Conspiracy • NO Prohibition Exception for AGRICULTURE Industry • NO Prohibition Exception for GOLF Industry • NOVA SCOTIA Conspiracy • North America Free Trade Agreement (NAFTA) • ONTARIO Conspiracy, Haven For Environmental Terrorists • Ontario College Family Physicians • Organic Golf Courses • Organic Maintenance • Organizations of the Prohibition Conspiracy • Pesticide Q & A (Questions and Answers) • Positive Waves (Interesting and Innovative Thinking) • PRINCE EDWARD ISLAND (PEI) Conspiracy • QUEBEC Prohibition • Quotations About Enviro Lunatics & Maniacs • Rachel Carson, The Queen of Junk Science • SASKATCHEWAN Conspiracy

The Whole Truth from an Independent Perspective

N O R A H G

acy • Satire, Laughs & Insanity • Terror That NEVER Ends • TERROR Talk and Weasel Words
THE AVENGERS • The Environmental Factor • The FAILURES of Green Alternatives, Organic G
Courses, BROWN Golf Courses, Integrated Pest Management, Pesticide Free Parks • The Wilhelm Scree
• The Ontario Trillium Foundation • The Industry STRIKES Back • The Wilhelm Scree
• The Wisdom of REAL Experts • Tukey TERRORISM • TWISTED Precautionary Principle • Ur
ed States Enviro TERRORISM • UPDATES • VICTORIES Against Terrorists • Video, Audio, a
Slide Shows • VIOLATING Federal Law • VIOLATING Prohibition • WARNINGS • Weapons of I
timate Environmental Terror • Wind Power (Bogus) • 2,4-D

The information presented in FORCE OF NATURE has been developed for the education and enterta
ment of the reader by providing a sequence of events WITH COMMENTARY, striving for accuracy in his
ry, politics, and science.

FORCE OF NATURE is TOTALLY INDEPENDENT and provides NO guarantee regarding accuracy or co
pleteness. In no event shall FORCE OF NATURE be liable for any incidental or consequential/damagi
lost profits, or any indirect damages.

NORAHG also produces A LOOK AT, a series of reports providing TECHNICAL INFORMATION on issu
such as Career Management, Golf Course Maintenance, Green Alternatives, Summer Stress, Turfgr
Pests, and Turfgrass Species.

Finally, NORAHG frequently responds to anti pesticide activists in LETTERS TO THE EDITOR in newspap
across Canada and around the world.

All information, excerpts, and pictures contained in FORCE OF NATURE, A LOOK AT, and LETTERS TO T
EDITOR were retrieved from the Internet, and may be considered in the public domain.

FORCE OF NATURE, A LOOK AT, and their various incarnations, was the brainchild of William H. Gath
cole and his colleagues in 1991. Mr. Gathercole is now retired, although his name continues to appear
founder.

Here is a brief summary of Mr. Gathercole's career —

Fields of study — Horticulture/Agriculture, Mathematics, Physics

Alma mater — McGill University • University of Guelph • the first person ever to obtain univers
degrees and contribute to both the professional lawn care and golf maintenance industries

Expertise in — environmental issues and anti pesticide terrorism • turf and ornamental mainten
and troubleshooting • history of the industry • sales and distribution of seeds, chemicals, fertilize
and equipment • fertilizer manufacturing and distribution

Notable activities — worked in virtually all aspects of the green space industry, including golf, prof
sional lawn care, distribution, environmental compliance, government negotiations, public affairs, a
workplace safety • supervisor, consultant, and, programmer for the successful execution of hundre
of thousands of management operations in the golf and urban landscape, as well as millions of pest co
trol applications • advisor, instructor, and trainer for thousands of turf and ornamental managers a
technicians • pesticide certification instructor for thousands of industry workers • founder of t
modern professional lawn care industry • prolific writer for industry publications and e-newsletters
first to confirm the invasion of European Chafer insect in both the Montreal region and the Vancouve
Fraser Valley region • with Dr. Peter Dernoeden, confirmed the presence of Take All Patch as a disea
of turf in Eastern Canada • with Dr. David Sheilar, confirmed the presence of Kentucky Bluegrass Sc
as an insect pest in South Western Ontario, and later, in the Montreal and Vancouver regions

Special contributions — creator of the exception status that has allowed the golf industry to avoid bei
subjected to anti pesticide prohibition • creator of the signs that are now used for posting after appli
tion • co-founder of annual winter convention for Quebec golf course superintendents • the ma
influence in the decision by Canadian Cancer Society to stop selling for profit pesticide treated daffodils
the only true reliable witness of the events of anti pesticide prohibition in the town of Hudson, Quebec
retired founder of FORCE OF NATURE and A LOOK AT reports

Notable award — the very first man of the year for contributions leading to the successful founding
Quebec professional lawn care industry, which served as a beach-head against anti pesticide activists
the 1980s and 1990s

Legacy — Mr. Gathercole and his colleagues ... designed and implemented strategies that reined a
pesticide activists to provide peace and prosperity for the entire modern green space industry across Ca
ada • orchestrated legal action against anti pesticide activists in the town of Hudson, Quebec
launched the largest founding professional lawn care business in Canada • quadrupled the busine
revenues of one of the largest suppliers in Canada

Mr. Gathercole is now retired, although his name continues to appear as founder of FORCE OF NATU
and A LOOK AT reports.

The Whole Truth from an Independent Perspective

*Thank you,
Scarborough*