

Cell Tower
Hypocrisy:
Rescuing
Firefighters
Not Kids

Fearless Parent

I invite you to read my blog/exposé about the worst bill I've ever seen, SB 649.

<http://fearlessparent.org/cell-tower-hypocrisy-rescuing-firefighters-not-kids/>

This bill is speeding toward passage by the California legislature *but it can be stopped* if you will please take a moment to do two quick things:

- 1) Call your Assembly member now. It's best to call the District Office. Find your Assembly member by putting in your address, and then clicking on the link that comes up for the Assembly (not Senate). <http://findyourrep.legislature.ca.gov/>
- 2) Call or write to Gov. Jerry Brown and ask him to veto the bill when it comes to his desk:

Governor Jerry Brown
c/o State Capitol, Suite 1173
Sacramento, CA 95814

Fax: (916) 558-3160
Email: <https://govapps.gov.ca.gov/gov39mail/>

SB 649 allows a telecom takeover of all cities/counties, and forces them to lease out their lampposts, buildings and right-of-way for cell towers for 5G – the millimeter wave technology in which the U.S. military shows heating of skin, eyes, and testes. SB 649 is for the Internet of Things (appliances talking to each other) and driverless cars. Firefighters got an exemption based on health concerns, and you will read in my exposé why this is justified. We found brain abnormalities in men living in the shadow of a cell tower for 5 years. Yet they are the strongest of the strong. Why not exempt children? Do you want your children going to school bathed in this additional radiation, and coming home to the same? Please act today!

Susan Foster, U.S. Adviser, Radiation Research Trust, Medical Writer, Honorary Firefighter

