	

[image: image1.jpg]"DEATH WITH DIGNITY"

	[image: image2.png]

	Assisted Suicide
October 27, 2010
	 1351012

Why is it when our pet dog reaches end of life and is suffering with some terminal disease, we as owners can take our dog to the vet and have him or she put to sleep but when we humans are dying, we must be kept alive by every means possible so that we can suffer needlessly for months against our will until we finally die in a weakened vegetable state? I think this is just plain stupid and I plan to do everything in my power to prevent this from happening to me.
Truth be known, there are a lot of old sick people committing suicide. If you know that you are dying, why would you want to put yourself and your family through an extended period of painful (and expensive) testing and treatment that you know is not going to make you better? Why can’t we talk to our doctor and get a prescription for a lethal dose of medication that will painlessly end our life? Why can’t we die with dignity on our own terms?

	[image: image3.jpg]

	Currently in the United States, there are only three states that permit physician-assisted suicide – Oregon, Washington, and Montana. Five states (North Carolina, Utah, Wyoming, Ohio, and Virginia) do not have statutes on the books criminalizing assisted suicide. The other 42 States have statutes or laws criminalizing assisted suicide.

A vast majority of people in the United States are in favor of “end of life” assisted suicide and the right to die with dignity. Every survey I could find on the Internet confirms this. So, why does our Government lawmakers want to control when and how we die? I guess they just want to control everything we poor citizens do. I thought we lived in a free country!!
Oregon Death with Dignity Act - The Law

Under the law, a capable adult Oregon resident who has been diagnosed, by a physician, with a terminal illness that will kill the patient within six months may request in writing, from his or her physician, a prescription for a lethal dose of medication for the purpose of ending the patient's life. Exercise of the option under this law is voluntary and the patient must initiate the request. Any physician, pharmacist or healthcare provider who has moral objections may refuse to participate.

The request must be confirmed by two witnesses, at least one of whom is not related to the patient, is not entitled to any portion of the patient's estate, is not the patient's physician, and is not employed by a health care facility caring for the patient. After the request is made, another physician must examine the patient's medical records and confirm the diagnosis. The patient must be determined to be free of a mental condition impairing judgment. If the request is authorized, the patient must wait at least fifteen days and make a second oral request before the prescription may be written. The patient has a right to rescind the request at any time. Should either physician have concerns about the patient's ability to make an informed decision, or feel the patient's request may be motivated by depression or coercion, the patient must be referred for a psychological evaluation.

The law protects doctors from liability for providing a lethal prescription for a terminally ill, competent adult in compliance with the statute's restrictions. Participation by physicians, pharmacists, and health care providers is voluntary. The law also specifies a patient's decision to end his or her life shall not "have an effect upon a life, health, or accident insurance or annuity policy."
Now, there is a law that makes perfect sense to me. We need a federal nation-wide law that reads the same way.

But since I live in Hawaii, assisted suicide is currently against the law. What can I do in the event I ever get into this situation where I know I’m going to die and want to end the suffering? In addition to having a Will or a Trust, everybody should have an Advance Health Care Directive or a Living Will that can be used to refuse extraordinary, life-prolonging care after you become terminally ill. This document can also give somebody the power of attorney for you allowing this person to make decisions on your behalf when you are incapacitated. You should talk to your family members and make them aware of your end of life wishes. Here are five wishes that should be spelled out in your Advance Directive or Living Will:

1. Specify the name of the person who has power of attorney and will be making health care decisions for me when I can't.
2. Specify the kind of medical treatment I want and/or don't want.

3. Specify how comfortable I want to be – What type of pain management you want.

4. Specify how I want people to treat me and where I want to die.

5. Specify what I want my loved ones to know - Matters of forgiveness and your funeral and burial wishes.

Okay, assume that you are terminally ill and you are in terrible pain and it looks like this situation is going to drag on for months. You decide to commit suicide on your own. Let’s discuss some of the most popular ways there are to kill yourself:
 1. Bleeding. This includes cutting your wrists or your throat. This method is usually performed in the bathtub where there will not be such a big mess for someone else to clean up.

 2. Drowning. If this is your preferred suicide method, just go jump into the ocean and try to swim to Los Angeles. I promise you won’t make it.

 3. Suffocation. Just pull a plastic bag over your head and secure it around your neck. It won’t take long before all the oxygen is gone and you will die of asphyxia.
 4. Jump from some place high. Leaping off of a high-rise building or a bridge or a cliff should do the trick. The Oahu Pali Lookout is a popular and scenic place to take that last leap.
	[image: image4.jpg]

 5. Use a Gun. Get hold of a gun, insert one bullet, place the barrel into your mouth or point it at your brain and pull the trigger. This method will usually create a big bloody mess.
 6. Hanging. Go to Home Depot and buy a strong rope. Go on the Internet and learn how to tie the hangman’s knot. Grab a chair and go find a nice strong tree limb to tie the rope. Stand on the chair and slip the noose over your head. Tighten the rope around your neck and kick the chair out of the way. You will go out dancing on air.

 7. Vehicle impact. This is when you commit suicide by deliberately throwing yourself into the path of a large fast-moving vehicle. Usually this vehicle is a train, a big truck, or a speeding car. I would prefer the train!
 8. Poisoning. Suicide can be committed by using fast-acting poisons, such as hydrogen cyanide, or substances which are known for their high levels of toxicity to humans. This method worked pretty well for the 918 people in Jonestown, Guyana, when Jim Jones, the leader of a religious sect, organized a mass suicide by drinking a cocktail of diazepam and cyanide in 1978. Drug overdosing and carbon monoxide poisoning are also popular suicide methods.
 9. Starvation. Just stop eating and drinking water for a week or two. This would never work for me since I need my ice cream at night.
 10. Explosion. Strap on vest loaded with dynamite and go somewhere out of the way and ignite it. This method works quite well for those idiot Muslin suicide bombers.

Sorry, none of the above suicide methods sound very appealing to me. Where is Dr Jack Kevorkian when you need him?
	[image: image5.jpg]

Jack Kevorkian is an American pathologist, right-to-die activist, painter, composer, and instrumentalist. He is best-known for publicly championing a terminal patient's right to die via physician-assisted suicide; he claims to have assisted at least 130 patients to that end. He famously said that "dying is not a crime." Beginning in 1999 Kevorkian served eight years of a 10-to-25-year prison sentence for second-degree murder. He was released on parole on June 1, 2007, on condition that he would not offer suicide advice to any other person.
Kevorkian invented his suicide machine that he called the "Thanatron" or death machine. It had three canisters or bottles mounted on a metal frame about 6 inches wide by 18 inches high. Each bottle had a syringe that connected to a single IV line in the person's arm. The first bottle contained ordinary saline, or salt water. Another contained a sleep-inducing barbiturate called sodium thiopental, and the third a lethal mixture of potassium chloride, which immediately stopped the heart, and pancuronium bromide, a muscle relaxant to prevent spasms during the dying process.
	[image: image6.jpg]

	Here is another suicide option that I found in the New York Times that sounds good to me. It was about how people can go to Mexico and buy a guaranteed death drug from veterinary pharmacies. Its pentobarbital, usually sold as the liquid brand-name Nembutal and it’s meant to anesthetize and euthanize animals. In its full-strength liquid form, by the time you take a big dose with juice (it tastes very bitter) you’re starting to fall asleep. There are no strange things like barfing and having second thoughts. You quickly die.

That’s good news for those of us who believe in the slogan “Born with Dignity, Died with Dignity.” I may have many years left, but then again maybe not. I don’t want to be old and crippled and hardly breathing, not seeing or hearing, and struggling to keep alive. Neither do I want to shoot, hang or suffocate myself. I want to go with dignity in my sleep. Nembutal is always fatal - None of that waking up not quite dead stuff.
	[image: image7.jpg]

I hope when my time comes that I don’t have to take a trip to Tijuana. I feel that every American has the right to die with dignity.

 bigdrifter44@gmail.com[image: image8.png]

[image: image9][image: image10][image: image11]
