


Herald Sun,Wed 10 May 2000, Page 16


YOUR SAY


Daughter’s drug plea


AS the daughter of parents who have been on and off heroin all my life, I find most


letters written on this issue are uneducated, heartless and blatantly narrow-minded.


Heroin addicts are not evil or scum. They are generally good people who have got


into a very sad situation.


My father was a talented musician and composer who contributed a lot his field 


during his lifetime.


He was funny, warm and loving. He died in the public toilet of a hotel because they


had no room for him in rehab and he had nowhere else to go. If injecting rooms were


available he might still be here today.


People seem to be avoiding the issue that our loved ones are dying, due mainly to heroin’s widespread availability and insufficient support systems.


As for those who say there are more worthy illnesses to deal with and that heroin


users bring it on themselves, if your parents smoked cigarettes all their life and then


got cancer, do they deserve no treatment because it was their choice?


If your son got drunk and crashed his car, does he deserve to die?


We all make mistakes and bad choices. This just makes us human.


The bottom line is: it doesn’t matter how someone is dying, it just matters that they


are.


It could be your parent, child or friend wasting away before you. How would you 


feel? Would they deserve help then?


You should all be ashamed of yourselves for showing so little compassion and very 


little depth of character.


Name withheld,


Northcote


�
�
�


	- � PAGE �2� -


© XSIQ Pty Ltd


