

www.next-up.org (Fr) - www.avaate.org (Sp)

The News of the Press in Spain on Serious Conglomerates of Cancer and Other Pathologies

That Have Been Tied by the Population to Mobile Phone Masts
(2000 - 2007)

PDFs Español / Portugués : http://www.avaate.org/article.php3?id_article=17

NUMBER	NEWSPAPER OR MAGAZINE	DATE	LOCALITY	PROVINCE	NUMBER OF CASES AND PATHOLOGIES
1	La Opinión de Murcia	10/05/2000	Totana	Murcia	6 deaths by cancer and 11 more affected
2	Las Provincias	21/11/2000	Torrevieja	Alicante	13 deaths by cancer
3	Las Provincias	12/01/2001	Quart de Poblet	Valencia	5 cases of cancer
4	Diario Información	16/03/2001	Ondara	Valencia	10 cases of cancer
5	Diari de Girona	08/06/2001	Roses	Girona	1 cerebral tumor
6	Diario Información	30/08/2001	Benidorm	Alicante	3 cases of cancer
7	El Mundo (Edición de Andalucía)	30/08/2001	Barrio de San José de Palmete	Sevilla	9 cases of cancer
8	ABC (Edición de Sevilla)	21/11/2001	Córdoba (Colegio Jesús Nazareno)	Córdoba	3 infantile leukemia and 2 cancer of colon in educational
9	El Norte de Castilla	entre 2001-2003	Valladolid	Valladolid	5 leukemia and lymphoma
10	El Ideal Gallego	05/01/2002	Barrio de las Flores	La Coruña	20 deaths in one year
11	El Punt	10/03/2002	Figueres	Girona	3 cerebral tumors in children of the same school
12	La Verdad	25/03/2002	Torrevieja (La Calera)	Alicante	7 cases of cancer
13	ABC	06/11/2002	Villaviciosa de Odón	Madrid	4 cases of cancer in firemen
14	Diario de Cádiz	09/02/2003	Conil	Cádiz	Numerous cases of cancer and problems of thyroid
15	Interviu	10/03/2003	Torreperogil	Jaén	Great number of patients and deaths
16	La Opinión de Málaga	28/03/2003	Ronda	Málaga	14 deaths by cancer
17	20 Minutos	21/04/2003	Barrio de Las Musas	Madrid	14 cases of cancer
18	El Norte de Castilla (León)	04/05/2003	Zona de Mariano Andrés	León	High incidence of cancer
19	Diario Información	13/05/2003	Barrios Bacarot y Pla	Alicante	Several cases of cancer, 4 deaths and 4 abortions

20	La Verdad	24/05/2003	Cartagena	Murcia	2 deaths by cancer
21	El Periódico de Córdoba	30/05/2003	Montilla	Córdoba	11 cases of hyperthyroidism
22	La Vanguardia	20/06/2003	Barcelona	Barcelona	2 deaths of leukemia
23	Última Hora Digital	12/08/2003	Portocolom (Mallorca)	Baleares	23 cases of cancer
24	El Periódico Mediterráneo	27/08/2003	Alcossebre	Castellón	6 cases of cancer
25	Diario de Jerez	03/09/2003	Jerez	Cádiz	Several cases of cancer
26	La Verdad	05/09/2003	Cieza	Murcia	3 cases of cancer in the same school
27	Tribuna de Salamanca	07/09/2003	Salamanca	Salamanca	3 larynx cancer
28	El Periódico de Extremadura	13/11/2003	Plasencia	Cáceres	7 cases of cancer
29	El Norte de Castilla (Palencia)	30/11/2003	Palencia (Cuartel Guardia Civil)	Palencia	2 leukemias and a strange death
30	Las Provincias	05/12/2003	Alzira	Valencia	34 cases of cancer
31	La Opinión de Murcia	10/12/2003	San Ginés	Murcia	20 cases of cancer, several leukemias in small children
32	El Periódico de Extremadura	17/12/2003	Coria	Cáceres	More than 20 cases of cancer in young people
33	El Periódico del Mediterráneo	15/01/2004	Burriana	Castellón	Cancer in four children of the same school in three years
34	El Adelanto de Salamanca	27/01/2004	Santa Marta de Tormes	Salamanca	37 cases of cancer and 1 death in four streets of the same block in little time
35	El Punt	13/02/2004	Sant Boi de Llobregat	Barcelona	6 cases of cancer in the same block of housings
36	La Nueva España	18/02/2004 y 21/3/04	Gijón (El Bibio)	Asturias	11 cases of tumors in some buildings with antennas. 1 lymphoma of Hodking, 1 suprarenal carcinoma, 1 tongue cancer, 1 prostate cancer, several breast cancer, 1 ovarian cancer, serious coronary lesions, allergies and seven deads Numerous cases of chronic fatigue, insomnia and cancers
37	La Mañana Digital	06/03/2004	Lleida (Universitat)	Lleida	Numerous cases of chronic fatigue, insomnia and cancers
38	Diario Información de Alicante	07/03/2004	Rojales	Alicante	12 cases of cancer, besides renal illnesses, abortions and malformations
39	El Periódico de Córdoba	28/04/2004	Fernán Nuñez y Nueva Carteya	Córdoba	3 breast cancer in Fernán Núñez and proliferation of cases of cancer in Nueva Carteya
40	20 Minutos	04/05/2004	Barrio de Miralbueno	Zaragoza	15 cases of cancer
41	20 Minutos	10/05/2004	San Juan de la Peña	Zaragoza	15 deaths for cancer in 2003 and many more people suffer the illness (cancer) at the present time
42	El Mundo	11/05/2004	Leganés	Madrid	1 cerebral paralysis, three abortions, 1 renal tumor, neurological problems and migraines, dermatitis, premature childbirths, insomnia and disorders of the period.
43	El Periódico de Catalunya	28/05/2004	Distrito del Eixample	Barcelona	2 deaths for leukemia, 1 cancer, several cases of blood alterations
44	La Mañana Digital	18/06/2004	Rambla D'Aragó	Lleida	Double cases of cancer that in the surroundings. Clusters of anxiety, insomnia, pains and other pathologies
45	La Opinión de A Coruña digital	18/09/2004	Fisterra	A Coruña	10 cases of cancer most of them in young people. Death of a marriage. Continuos headaches in the neighborhood.

46	La Verdad de Murcia	23/10/2004	Molina de Segura	Murcia	30 cases of cancer in the neighborhood in 5 years
47	Última Hora Digital	07/01/2005	Vilafranca	Baleares	Numerous cases of cancer and brain tumors
48	Segunda Mano. Móstoles	25/01/2005	Móstoles	Madrid	In a radius of 50 meters of an antenna: 25 cases of cancer, those of colon prevail and of stomach, 11 of them have
49	Levante digital	26/01/2005	Onda	Castellón	Alarming number of cases of cancer and insomnia among the neighbors of the Square of Spain
50	<u>WWW.ECOBOLETIN.COM</u>	01/04/2005	La Isleta	Canary islands	More than 15 died by cancer and others more than 40 affected at the moment by tumors. They live in the surroundings of the antennas
51	El Periódico de Catalunya	06/04/2005	Distrito del Eixample	Barcelona	At least a dozen of cases of cancer with five deaths. Most is leukemias, bone marrow cancer and cerebral tumors. A neighbor that has traveled the affected blocks more thoroughly counted more than 80 cases of cancer
52	Yahoo! Noticias. Sevilla al día	21/05/2005	Dos Hermanas	Sevilla	In 15 housings of the area that surrounds to an antenna there are different cases of cancer
53	La Nueva España	20, 21 y 24/6/05	Gijón	Asturias	A study carried out by the students of a school detects that in the places more irradiated by the telephony antennas the cases of cancer increase significantly
54	ABC. Madrid	25/08/2005	Majadahonda	Madrid	43 deaths, 26 of them for cancer and 17 for heart attacks or cardiovascular problems in the vicinity of a transformer and a telephony antenna from 1984 (four of them with less than 40 years). At the moment 7 neighbors more with cancer and other 7 with cardiovascular pathologies
55	TERRA Noticias	28/08/2005	Sagunto	Valencia	Many deaths from cancer in the vicinity of several telephony antennas
56	ABC. Sevilla	05/09/2005	Villanueva del Río	Sevilla	23 cases of cancer. Numerous breast cancers and headaches in children in the vicinity of an antenna.
57	La Voz de Lanzarote	12 y 13/9/05	Lanzarote	Canary islands	Two sick persons' of cancer simultaneous appearance, besides the incessant headaches, sudden changes of humor and sensation of fatigue that their inhabitants suffer, and that they attribute directly to these antennas
58	Diario Vasco	14/09/2005	San Sebastian	Guipuzcoa	The neighbors relate an antenna with the appearance of several cases of cancer
59	El País	29/11/2005	Torrejón de Ardoz	Madrid	The cases of cancer among the neighbors of the Frontiers quarter increase significantly by the presence of an electric transformer and of an antenna of mobile telephony
60	Finanzas.com (Agencia EFE)	19/12/2005	Tarragona (C/ Jaume I)	Tarragona	There is verification of an increment of cancerigenic illnesses in the area
61	20 Minutos	08/03/2006	Barcelona	Barcelona	The neighbors' medical reports show cancer, lymphomas and thyroid problems
62	última hora digital	13/03/2006	Sant Lluís (Menorca)	Baleares	11 cases of cancer located in the surroundings have taken place after placing the antennas
63	Siglo XXI	22/05/2005	Santa Brígida (Gran Canaria)	Canary islands	In an area of 300 meters next to a sports complex that has a total of 6 antennas of mobile telephony, a total of 25 sick of cancer persons exists

64	La Nueva España	24/03/2006	Oviedo (Barrio de Buenavista)	Asturias	In the last four years there have been ten affected by cancerigenic, cardiovascular and similar illnesses, with eight deceaseds
65	Canarias 7	26/03/2006	Telde (Gran Canaria)	Canary islands	Numerous cases of cancer and cardiovascular illnesses, headaches and insomnia in children.
66	Levante-EMV	29/03/2006	Benicàssim	Castellón	The Spanish Association Against the Cancer of the town considers that the antenna has direct relationship with the ten cases of cancer detected in their vicinities
67	Canarias 7	01/04/2006	Gran Tarajal (Fuerteventura)	Canary islands	Serious problems in the health of many neighbors, several deaths and increase in the number of cancers
68	Huelva Información Digital	18/05/2006	Huelva (Barrio Villamundaka)	Huelva	Uncertain number of cases of insomnia, heart problems and cancer
69	La Nueva España	16/06/2006	Avilés (Barrio La Magdalena)	Asturias	Numerous cases of cancer, edginess, anxiety, insomnia and headaches
70	Diario de Málaga	18/06/2006	Mijas (Urbanización Riviera del Sol)	Málaga	Numerous illnesses among the residents
71	El Faro de Murcia	27/06/2006	Murcia (Barrio de Santiago el Mayor)	Murcia	Elevated number of cancerous affections within 300 meters of the antennas
72	Madrid Digital	08/09/2006	Meco	Madrid	Detection of several cases of cancer in the area
73	La Voz de Asturias	05/10/2006	Gamones (Valdés)	Asturias	Anomalous number of dermal problems and sleep disturbances
74	Última Hora Digital	17/11/2006	Es Molinar (Mallorca)	Baleares	Several cases of cancer, leukemia and several deaths
75	Diario de Navarra	17/11/2006	Barrio de Chantrea (Pamplona)	Navarra	Appearance of tens of cancer cases in neighbors of the area.
76	La Opinión de Murcia	17/11/2006	La Unión	Murcia	Great number of cases of cancer, most resides in the area of the urban center, in the area of influence of several buildings with telephony antennas. In a school of the town located in an area in which there are big telephony antennas, they have registered up to five cases of cancer between the students and some professors
77	El Correo Gallego	05/01/2007	Ferrol (Barrio de Cánido)	La Coruña	Four people died from cancer in a building during last year. These devices cause them sleep disturbances and other health problems.
78	Información de Alicante	23/01/2007	Torrevieja (Urbanización La Siesta)	Alicante	High number of cancer cases amongst the residents. Neighbours speak of 9 cancer cases in just one of the
79	Europa Press	28/01/2007	Guía de Isora (Santa Cruz de Tenerife)	Canary islands	Numerous cases of cancer and deaths near several mobile phone masts
80	Canarias 7	08/02/2007	San José (Las Palmas de Gran Canaria)	Canary islands	More than 50 people affected with diverse patologies within a 100m radius, 15 of which have already deceased in the immediate vicinity of two mobile phone masts
81	El Periódico de Aragón	24/02/2007	Zaragoza (Avenida de Cataluña)	Zaragoza	Several cases of cancer detected (some of them fatal) and some cases of insomnia and humming in the ears
82	Última hora digital	01/03/2007	Felanitx	Baleares	32 people affected with serious illnesses and another 15 have suffered abortions. Moreover these last years more people than normal have died due to sickness than for age
83	La Voz de Galicia	06/03/2007	Salceda (Vigo)	Pontevedra	High incidence of cancer near some mobile phone masts
84	La Tribuna de Ciudad Real	21/30/7	Moral de Calatrava	Ciudad Real	Numerous cases of cancer
85	Madrid Diario	27/03/2007	Getafe	Madrid	Several cases of cancer

86	Libertad Balear.com	30/03/2007	Marratxí (Sa Cabaneta)	Baleares	Neighbours say they are alarmed due to the proliferation of deaths and cancer cases detected amongst residents living close to these masts
87	El Ideal Gallego	11/04/2007	La Coruña (Barrio Las Flores)	La Coruña	Several deaths from cancer in people who lived close to the mast
88	La Verdad	27/04/2007	Barrio de Benalua (Alicante)	Alicante	The cases of cancer multiply, as well as deaths near mobile phone masts
89	La Opinión de Málaga	06/06/2007	Málaga	Málaga	At least 30 cases of cancer in a building with three antennas
90	El Correo Gallego	08/06/2007	Moraña	Pontevedra	40 cancer cases, lupus , abortions and sick animals near one mobile phone mast and a transformer

http://www.avaate.org/article.php3?id_article=17

