

BraunCare

**A Universal Non-Profit Naturopathic U.S. Healthcare
System based on the insights from the U.S. Armed
Forces, Hippocrates and the Essene Jesus
documented in the Dead Sea Scrolls**

Harry W. Braun

2020 Democratic Presidential Candidate
and senior scientist who represents thousands of scientists worldwide
International Association for Hydrogen Energy (iahe.org)
171 Grandmar Chase, Canton, Georgia 30115

hb@BraunforPresident.US

Table of Contents

The Unnecessary Poisoning of Planet Earth	1
The Affordable Care Act is Not Affordable	2
The Epidemic of Amyloid Plaques	3
Returning to a Non-Profit Naturopathic Medical System	4
The Cannabinopathic Medicine of the Essene Jesus	4
The Essene Tree of Life Naturopathic Insights	5
The “Angles” in the Sun	5
MIT Professor of Endocrinology Richard Wurtman	6
The Effects of Light on the Human Body	6
The Electromagnetic Spectrum	7
The Neuroendocrine System	8
Harvard Golden Hamster Photobiology Study	9
Highly-Toxic Plastics made from Oil	10
Returning to the Age of Cannabis	11
The THC in cannabis is a 500 million-year-old neurotransmitter	11
The Scientific Image of DNA and our Protein Creators	12
The Past and Future of Hydrogen-Powered Vehicles	13
The Sixth Mass Extinction Event is Almost Over	13
Using the “Emergency Clause” to Ratify the Democracy Amendment	13
The Use of Simulated Sunlight for Indoor Agriculture	14
Ending the Multinational Radioactive Oil Wars	15
The Nuclear Oblivion Scenario is Accelerating Worldwide	16
Regenerating Ocean Ecosystems with Lockheed Martin OTEC systems	17
Utopia or Oblivion	18
BraunCare Conclusions	19
Ending the Snake Oil Business of Medicine	20
The Author, Harry Braun	21
We the People	22

BraunCare

**A Universal Non-Profit Naturopathic U.S. Healthcare System
based on the insights from the U.S. Armed Forces, Hippocrates and the
Essene Jesus, who is documented in the Dead Sea Scrolls.**

By Harry Braun

According to the “*Essene Gospel of Peace*” translated from the Dead Sea Scrolls, the ancient Essene scholars and naturopathic physicians like Jesus did not heal with supernatural miracles, but explained to their patients that God resided within each of them -- and all other animals -- and in order to be healed and then stay healthy, one must first be breathing pure air, drinking pure rain water, bathing daily, spending time in the sun without clothes, periodic fasting, and eating moderate amounts of plant-based foods, principally fruits, nuts, vegetables and bread that was not baked in an oven (which kills the proteins) but used the sun instead to sprout the wheat. The principal medicinal herb was cannabis, which was the active ingredient in the anointing oil used by Jesus, and if the American public had been practicing these Essene preventative health practices, the epidemics of obesity, pharmaceutical drugs and nuclear and chemical contamination that has now poisoned every American would not exist.

The Unnecessary Poisoning of Planet Earth!

While reported in Time magazine in 1980, and on CNN in 2010, the chemical contamination of every man, woman and child worldwide has never been discussed in the presidential campaigns, even though this contamination is a major factor that is rapidly making the Earth uninhabitable.

A significant component of healthcare costs in the U.S. result from the fact that large numbers of Americans are now exposed to a wide-range of toxic chemicals even before they are born, because these toxic substances began accumulating in the wombs of mothers since cannabis was made illegal in 1937 by oil industry lobbyists, who were led by Oil Baron Andrew Mellon and DuPont, without any recorded vote in either the House or Senate and over the objections of the American Medical Association and Henry Ford, who was making cannabis plastic cars that were 10-times stronger than steel, with cannabis-based interior fibers that would last a lifetime, and renewable and clean burning fuels like hydrogen and ethanol that was less than half the cost of highly-toxic gasoline. Indeed, Henry Ford’s “Chemurgy” vision was to replace the toxic oil and coal corporations with small farmers growing cannabis and other strategically-important crops for producing the highest-quality food, fuel, plastics and medicines. This is why Mellon removed cannabis from the market in 1937 by changing its scientific name to an unknown Mexican slang term, “marijuana.” And while this deception worked, the result has been the chemical contamination and extinction of all life on the Earth in only one generation.

Americans now spend over \$2.5 trillion annually on healthcare, making it the largest element of the U.S. economy, which can destroy a lifetime of savings of families overnight. Indeed, healthcare costs are now the major cause of bankruptcy in the United States. This is due in large part to the Fee-for-Service “commission-based” U.S. healthcare system that provides vast financial incentives for healthcare corporations, which includes the doctors, dentists and hospitals to recommend unnecessary, but highly-profitable procedures and prescription drugs, in spite of their toxicity and high cost.

This profit-driven medical system is unique in the industrialized world, which spends between 30 to 50 percent of America’s vast healthcare costs on literally torturing terminally ill patients in the last 6 to 12 months of their lives. While no one in either party has yet proposed a cost-effective alternative to this absurd corporate welfare system, there is a proven non-profit alternative healthcare system that has been successfully used by the U.S. Armed Forces since the country was founded, which can easily be integrated with a highly-personalized supercomputer medical system (Dr. Google) online 24/7 -- as well as informing patients about the remarkable naturopathic insights of the ancient Essene scholars, scientists and naturopathic physicians that have been revealed in the Dead Sea Scrolls, whose most famous healer was a man who called himself Jesus of Nazareth, who was crucified for throwing money changers out of the temple, because in the Essene communal families, profit was forbidden.

The Affordable Health Care Act Is Not Affordable.

The so-called Affordable Healthcare Act (i.e., Obamacare) was never affordable to patients or taxpayers, because it was developed by and for lobbyists from the conservative Heritage Foundation, with the specific objective of maximizing the profits of banking, healthcare, pharmaceutical and insurance corporations that are all key elements of the multinational Oil Corporate Complex, which lobbies key candidates from both political parties.

The link between oil corporations and so-called “Modern Medicine,” is profound, given the profit from a barrel of oil is increased by over 1000 percent if the oil is used to make synthetic plastics or medicines like aspirin, which since ancient times had been extracted as a non-toxic naturopathic medicine from the bark of Willow trees. But the oil-based, so-called “aspirin,” is made from benzene molecules found in oil. Thus unlike the plant-based aspirin, this so-called Modern Medicine is highly-toxic and potentially fatal, and the CDC reports that thousands of people die each year from oil-based aspirin, which also dissolves the lining of the stomach and gastrointestinal systems of millions of people.

Thus every aspect of medicine is now a corporate profit-centre, where doctors and hospitals are able set their own prices while “operating” on commission. Indeed, according to a USA Today report, even Tylenol pills given to hospital patients were shown to be marked up by over 1000 percent, and the hapless taxpayers get the bill.

This explosion in health care costs has exponentially accelerated the national debt, which is why the Federal Reserve has deliberately reduced the value of the Dollar by over 90 percent just since 1970. This devaluation has devastated the Middle Class that had no say in the matter, because this greatest theft in history was orchestrated in secret by major private bankers, who as it turns out, are owned by parent corporations from the Oil Corporate Complex, which over 15,000 thousand scientists have warned is rapidly making the Earth uninhabitable, in what the scientists refer to as the Sixth Mass Extinction in the Earth’s history. This time, however, the very proteins of all life and memories in living organisms are being dissolved into super-sticky “amyloid” plaques that are at the molecular heart of a broad-spectrum of devastating diseases, including cancers, Alzheimer’s and Autism in children, which are now born with amyloids as a result of the mass-production of hydrocarbon poisons that are now so ubiquitous on the Earth they arrive as particles in the wind and rain worldwide.

Amyloid Plaques

The super-sticky amyloid plaques are the remains of proteins that have been dissolved by chemical poisons, just like gasoline dissolves the oil and grease off of automotive parts in seconds, and they gradually grow into larger and larger toxic masses until cell death occurs.

Super-Sticky Amyloid Plaques Accumulating in Cells

The only way to fundamentally end the production of amyloid plaques in the body is to replace the production and use of oil and other hydrocarbon chemical poisons with the production of hydrogen made from the sun, wind, water and cannabis, which is the least expensive and quickest path to a Solar Hydrogen Age and economy worldwide. Moreover, recent scientific research and clinical trials worldwide, including at the Salk Medical Institute in California, have demonstrated that cannabis is the only substance tested that has untangled the sticky amyloid plaques and actually prevented the disease from spreading.

The financial numbers in America's rigged corporate healthcare welfare system are staggering. Former Comptroller General David Walker testified to Congress that the American healthcare system is rapidly bankrupting the United States, which according to USDebtClock.org now has over \$27 trillion of unfunded liability debts for this dishonourable and unaffordable Medicare system -- which some elected officials are advocating for all Americans. There is no more obvious and powerful conflict of interest in medicine than the profit motive, which is a ubiquitous factor that now influences virtually all U.S. physicians, dentists, veterinarians, hospitals and pharmaceutical corporations, which are collectively bankrupting the United States with an epidemic of unnecessary medical costs, for doing unnecessary, dangerous and often painful procedures using highly-toxic and expensive oil-based pharmaceutical drugs and opiates that kill and injure millions of Americans annually.

Returning to a Non-Profit Naturopathic Medical System

Of all of the naturopathic plants known, cannabis is the only plant that is a completely non-toxic “Wonderdrug” that the recent PBS documentary “*The Science of Cannabis*,” verified has been successfully used to treat over 200 different medical ailments since civilization began over 10,000 years ago, including pain, cancer, seizures in children, and amyloid plaques associated with Alzheimer’s. This is one of the reasons why Harvard medical professor Lester Grinspoon coined the phrase “Cannabinopathic Medicine” as the title of his paper, which states that **if cannabis were legal in the United States, it and the other naturopathic plant-based medicinal herbs and opiates like morphine would essentially eliminate the need for the highly-toxic and increasingly expensive oil-based drugs that are bankrupting patients and the federal government -- while causing over 40 million deaths annually in USA.**

According to a 1988 Ruling by Francis Young, a senior administrative court judge for the U.S. Drug Enforcement Administration (DEA) **“There is incontrovertible evidence that marijuana, in its natural form, is one of the safest therapeutically active substances known to man.”** Thus **“it would be unreasonable, arbitrary and capricious for DEA to continue to stand between those sufferers and the benefits of this substance.”** By contrast, approximately 500,000 deaths and millions of cancers and other diseases occur each year from the use of tobacco. Yet tobacco is not only legal -- *it is heavily subsidized by the federal government.* Cannabis, by contrast, is highly-nutritious, completely non-toxic and able to kill cancer cells while leaving surrounding healthy cells unharmed, yet it is illegal. **A felony crime with no victim.**

Natural plant-based cannabis and morphine molecules are the “gold standard” of pain medications because unlike the synthetic opiates, they are safe for long-term usage, while being highly-effective and inexpensive. This is why liquid morphine is now used in virtually every medical facility, yet most patients are forced to use the more toxic and less-effective pharmaceutical synthetic pills for pain, which are much less effective while being over 20 times more expensive, which does not include the \$400 monthly 5-minute office visit. Given the ancient Essene insights that **“honor dies where interest lies,”** patients in America should never have to worry about dealing with dishonorable doctors, dentists, clinics and hospitals.

The Cannabinopathic Medicine of the Essene Jesus

He called himself Jesus of Nazareth, but he was named by his disciples as “Christ,” which is an ancient Greek word meaning “*the anointed*.” Following the recipe for holy anointing oil given from God to Moses in the Old Testament (Exodus 30: 22-23), Jesus would infuse nine pounds of cannabis, known in ancient Hebrew as “kannabus” (fragrant cane), into about six quarts of olive oil, along with extracts of myrrh, cinnamon, and cassia. The mixture was then applied to the skin where it was absorbed into the blood, where it would cure a wide-range of medical illnesses. Jesus and the Essenes also taught their patients about the healing “angles” that were found in the sun, fasting, and drinking pure rain water, which they collected and stored in sophisticated clay pot storage systems within their communities throughout the Middle East.

Most Christians are only aware of the Jesus that is recorded in The New Testament, yet the remarkable teachings of the Essene Jesus documented in The Dead Sea Scrolls, are essentially unknown. This is in spite of the many Essene documents published, including "*The Essene Gospel of Peace*," which verify that Jesus had been a voting member of the Essenes for many years. This ancient "university" of scholars, medical scientists and practitioners could read and write in many languages, and the Essenes were so impressed with Jesus, that when he finally left them on his fateful mission, they sent two scribes to follow him to record his teachings in real time. And these Essene documents reveal that the "miracles" of Jesus were not based on supernatural intervention, but on his highly-detailed knowledge of naturopathic medicine that had evolved over thousands of years of human history -- which was erased Orwellian-style with the development of the highly-toxic, oil-based pharmaceutical drugs.

The Essene "Tree of Life" Naturopathic Insights

According to Wikipedia, a three year probation and acculturation period was required for all voting Essene members, who would take an oath that included the commitment to practice piety towards "the Deity" (Mother Earth) and the "Spirit of Life" that lives within all animals. Their activities included water purification practices, which were supported by sophisticated rainwater catchment and clay storage systems, and Essene bread was sprouted with the sun, instead of high-temperature ovens that would kill the "angeles" (i.e. the proteins) in the food. This Essene "Tree of Life" healing tradition was passed from one member to another, bringing the enlightened ancient insights of naturopathic science with food and plant-based medicines to all peoples over the centuries. The Essene teachings were transmitted in the Book of Enoch, who was instructed by the "Watchers," and passed on by Noah, Abraham, Moses, Rama, the ancient Egyptians, Krishna, Zoroaster, The Buddha, Lao-Tse, Pythagoras, Plato, Hippocrates, Mohammed, Saint John the Baptist, Mary Magdalene and Jesus – to name a few.

The "Angels" in the Sun

"And God said, Let there be light."

While Enoch, Hippocrates, Jesus and other Essenes presumably had no knowledge of physics or molecular biology, they clearly understood there was a fundamental healing force within the body (i.e. the proteins), and that sun exposure energized this healing force within all living organisms. Extensive scientific and clinical studies on the biological impact on sunlight exposure (i.e. photobiology) have been published worldwide since the 1800's in major journals like *Scientific American*, which verified that proper sunlight exposure is indeed critical for the health and productivity of humans, other mammals and reptiles. It was also discovered in the 1970's that opening a window in a room was remarkably effective in filling the room with the 290 nm wavelength uv spectra needed to stimulate the D3 reaction, which is critical for allowing the critical minerals in the food to be absorbed by virtually all of the cells in the body.

MIT Professor Richard Wurtman is shown here testifying before Congress on the importance of establishing lighting standards, which incorporated the scientific and medical research about simulating the outdoor electromagnetic environment indoors with lighting systems.

“The Effects of Light on the Human Body”

By Richard J. Wurtman, M.D., Ph.D., *Scientific American*, July 1975

Some of the biological effects of sunlight, which refers to the visible and non-visible ultraviolet (UVA and B) wavelengths of electromagnetic energy, are shown above: (1) The eyes absorb high energy 290 nm UVB wavelengths that stimulate the neuroendocrine system (i.e., the pineal, pituitary and hypothalamus glands that are located deep in the brain) to secrete hormones that impact sexual development and psychological moods, including depression; (2) The skin also absorbs the UVB wavelengths that are needed to synthesize the production of vitamin D3, as opposed to the vitamin D2 that is typically found in dairy products, which can be toxic and is poorly used by the body.

The Electromagnetic Spectrum

As the electromagnetic wavelength decreases, the energy of the photon increases exponentially. The Earth's stratospheric ozone layer and atmosphere filters out the ultraviolet wavelengths below 290 nanometers, but these high-energy photons are needed to ionize molecules, like the initial production of vitamin D3 in the skin from cholesterol.

Extensive university and clinical studies in the both the United States and the Soviet Academy of Sciences verified that fluorescent lamps that were specifically engineered to simulate natural sunlight (technically referred to as Solar Global Radiation) in both the visible and non-visible ultra-violet wavelengths down to 290 nm, were highly-effective in triggering critical biochemical reactions, such as the production of vitamin D, which is not a vitamin at all – but a highly-complex protein that is made when a high-energy 290-nm photon strikes cholesterol molecules in the skin (which is critical for maintaining a proper cholesterol-balance in the blood), after which the ionized cholesterol is taken by proteins to the liver and kidneys where other specialized proteins attach hydrogen and other elements to finish the production of “D3” into a protein-based hormone that can then be sent by the bloodstream to virtually every cell in the body that is embedded with ancient D3 protein receptors.

Given these insights, it should not be surprisingly that the Institute of Medicine determined that the synthetic pharmaceutical so-called Vitamin D pills made from lamb's wool were rejected by the body's protein receptors. Moreover, just as all of the existing vehicles and engines can be modified to use hydrogen fuel, all of the existing "sick" hospitals, homes and commercial buildings can be modified to become healthy indoor spaces for both the plants -- as well as the people -- who now spend most of their lives indoors because they believe the propaganda that any exposure to the sun is harmful. But according to the extensive scientific and clinical data -- one cannot possibly be healthy without proper exposure to the intense sea of electromagnetic energy (shown below) that human beings have adapted to for eons, including the high-energy ultraviolet wavelengths down to 290 nanometers, which are critical for creating D3 and stimulating the neuroendocrine and immune system in the brain and body.

Consider that the intensity of indoor lighting systems, which contain virtually no ultraviolet spectra, typically provide about 50 foot candles of light. But the minute a window is opened -- or one steps outdoors -- they are exposed to an intense sea of electromagnetic energy that is over 10,000 foot candles -- *in the shade*. While the high-energy ultraviolet photons are invisible, they are critical for human health. Sunlight exposure is like water -- it is critical for life and health – but too much of it can be fatal. So like most things in life -- and medicine -- *it is a question of balance*. However, one should be careful to never get overexposed with untanned skin.

Optimal sun exposure varies from season to season and time of day. The best sun is typically in the morning -- and every minute of sun exposure can typically generate 1000 mg of Vitamin D, assuming one is not covered with clothes or chemicals used on skin to block the sun's ultraviolet radiation. But when there is even a slight reddening of untanned human skin - *- the best solution is to simply go indoors or to cover up with a hat and clothes.*

The major problem is that such sunlight simulating lamps, which from a scientific and medical perspective should be in every building, are no longer available in the USA for humans (only plants). This is primarily because there are no lighting standards or regulation for spectral quality -- as opposed to quantity of light. Thus no one in the Congress or White House is aware of the profound biochemical impacts of photobiology on all human beings and other animals, which have been published in the scientific and medical literature for over a century.

The biological impact of the most energetic 290 nm ultraviolet spectra of sunlight on the brain and neuroendocrine system is shown below:

As the image initially published in the New York Times indicates, ultraviolet spectra are critical for the stimulation of the neuroendocrine system via the retina's of the eyes, which contain a superhighway of nerve fibres that transmit the high-energy photons deep into the brain to power the immune and endocrine system. This is just one example of the extensive clinical and medical research that has been undertaken worldwide that has documented how a lack of exposure to natural sunlight, or lamps that simulate sunlight, routinely induces profound pathological conditions in humans and other animals, as well as microorganisms and plants.

If the D3 levels in the blood are inadequate, the minerals needed to prevent osteoporosis in the bones and teeth -- *which are now at epidemic levels in the U.S.* -- end up being discharged in the urine and feces. The problem is compounded by the fact that ordinary window glass filters out the critical ultraviolet wavelengths in sunlight, and since the invention of indoor heating and air conditioning systems in the 1930's, architects began designing homes and buildings with windows that could not be opened -- or without windows at all.

Thus while humans and other primates had evolved for millions of years living outdoors all day every day, absorbing the intense sea of electromagnetic energy -- by the 1950's that fundamentally changed as the vast majority of Americans were increasingly spending most of their daily lives indoors, under artificial lighting systems that provided no biochemical benefits. And when these urban dwellers do go outside, they typically cover themselves and their children with clothes and toxic chemical sunscreens that block the real solar-sourced D3 production in the skin, principally because they have been brainwashed by pharmaceutical corporations (who are making billions of dollars annually selling their phony vitamin D pills), to believe that exposure to the sun causes cancer -- when the exact opposite is true.

Ultraviolet intensity increases about 5 percent every thousand feet above sea level, and as it turns out, the longest-living humans in the world typically live mostly outdoors in high-altitude mountain environments that are rich in ultraviolet energy. If sunlight exposure caused cancer in mammals, all of our ancestors, native peoples and wild animals would have all died from cancer -- which was unknown in these mammals that spent their entire lives outdoors. Indeed, where cancer is epidemic worldwide is in polluted urban-industrial populations that are heavily contaminated with over 100,000 petroleum and nuclear-based chemical poisons.

Harvard University Golden Hamster Photobiology Study

In order to carry out a highly-controlled laboratory study, photobiology investigators at Harvard University's School of Dental Medicine and the School of Dentistry at the University of the Pacific in California raised 60 golden hamsters under identical conditions (in terms of diet and exercise) except for the two types of fluorescent lamps that were used in the study.

Half of the hamsters were raised under full spectrum lamps that simulated the natural outdoor environment, and the other half were placed under the "Cool White" lamps that have been in widespread use in hospitals, schools and office buildings since the 1940s. After 15 weeks of exposure the animals were sacrificed and examined. **The animals exposed to the Cool White lamp environments had 500 percent more tooth decay, and the caries were 10 times as large as the animals that were raised under the full-spectrum sunlight-simulating lamps.** Moreover, it is significant to note that the animals raised under the Cool White lamps had smaller bodies, hearts and sex organs, and the males had no sperm production. Other significant histological differences were also observed in the submandibular gland structures.

Note that the molar teeth from the hamsters that were raised under the fluorescent lamps that simulated natural outdoor daylight environment (upper left) had normal tooth decay, whereas the molar teeth from the hamsters raised under Cool White lamps (right) were unable to manufacture Vitamin D₃ and as a result, the calcium they needed was leached from their teeth and bones.

Note that the testis from the hamsters raised under fluorescent lamps that simulated daylight and uv, (upper left) were normal and had normal sperm production, whereas the testis from the hamsters raised under the Cool White lamps (upper right) were severely underdeveloped and malformed. Thus the animals raised under the conventional Cool White fluorescent lamps used by millions of people had no sperm production. While most people believe that natural sunlight should be avoided, this controlled study of golden hamsters documented the profound biochemical damage that results from such misinformation. But without federal regulations mandating the use of sunlight-simulating lamps in buildings, millions of Americans will suffer.

The trillions of gallons of toxic chemicals that are mass-produced each year ultimately end up being absorbed into every man, woman and child worldwide, including the unborn who now soak in a witches brew of chemical poisons in a contaminated womb from the moment of conception. This chemical contamination is a major factor in the global mass extinction event now taking place, which is due to an immutable law in physics called “**diffusion**,” that graphically takes place when cream is poured into coffee. And because the chemical poisons diffuse just as rapidly as the cream, they now arrive in the wind and rain worldwide. Even the water in the oil-based plastic bottles has been shown to contain over 24,000 toxic chemicals.

The New York Times reported in 2003 that the global ocean ecosystems of fish and coral reefs were already over 90 percent dead, and the exponential increase shown above of highly-toxic oil-based plastics that will remain toxic for thousands of years, insuring that any remaining fish and marine organisms will soon disappear. But there is a fundamental solution: Cannabis.

Returning to the Age of Cannabis

Cannabis is by any measure a truly remarkable and ancient plant that according to papers published in *Scientific American* (December 2004) has existed for over 500 million years, (before life left the oceans) providing literally thousands of critically important products, including highly-nutritious foods that alone contain all 10 of the essential fatty acids (which are hard to find in most foods); clothing that would last a lifetime (bad for business); paper that would last for centuries, rather than the “modern” toxic acid-based paper that will typically disintegrate in less than 20 years -- even if the paper is carefully stored.

The extraordinary strength of the cannabis fibers was critical for making ropes, rigging and canvas sails for deep-sea ships that were used by every civilization, and the cannabis “hempcrete” low-cost walls and foundations lasted for thousands of years, compared to conventional steel-reinforced concrete walls that have an average life of less than 50 years. Few Americans are aware that cannabis-based high-explosives were used by the U.S. to win World War II, or that Henry Ford was using cannabis-based fuels and non-toxic and biodegradable automotive plastics that were 10-times stronger than steel. Even the cannabis stalks that typically went to the landfill have been found to have unique molecular structures that investigators have used to make “supercapacitors” for less than one-thousandth the cost of graphene-based supercapacitors, and graphene is a strategic mineral that requires highly-toxic mining and processing practices that devastate critical ecosystems.

Most Americans believe cannabis is a toxic drug, yet *Scientific American* documented in December of 2004 that the psychoactive THC cannabinoid molecules in cannabis are not toxic “drugs” -- **but 500 million-year-old neurotransmitters that switch-on a two-way communication and feedback system within the brain, with vast forests of ancient cannabis protein receptors that are located throughout the brains and bodies of all humans and other vertebrate animals.**

The THC in cannabis is not a toxic drug, but a highly-nutritious 500 million-year-old Neurotransmitter that is shown above being exchanged by neurons throughout the brain.

Investigators from the Salk Institute of Biological Sciences in California have also found that the THC and other compounds in cannabis untangled, dissolved and removed amyloid plaques shown below from cells that are responsible for dementia, Alzheimer's and Autism.

While molecular biologists were stunned to find vast forests of cannabinoid receptors located throughout the human brain and body, they also discovered that the brain makes its own cannabinoid molecules similar to THC called “endocannabinoids.” And given these ancient neural transmitters allow the proteins in the brain to operate a two way communication and feedback system. it has profound implications of an enlightened perspective from listening to the “inner mind,” the “cosmic consciousness,” or what has been referred to as the “Id.”

From a perspective of molecular biology, this inner consciousness is all tied to our biological creators, the protein-scale “nanobes,” which are a 4-billion-year-old highly advanced civilization that has engineered, manufactured and operated every virus, bacteria and other microbe, as well as every cell within every animal, including every human being, brain and nervous system, *with no exceptions*. Nanobial proteins are the citizens in every cell, thus they are not just our biological creators -- they are also our molecular operators from nanosecond to nanosecond. And the behaviour of these remarkable nanobes is so complex, that no supercomputer is yet powerful enough to characterize their biochemistry of life.

The Scientific Image of DNA and our Biological Protein Creators

DNA (left) is a four-digit computer code for manufacturing all proteins, which are not just our Creators, but our operators from nanosecond to nanosecond, who make, store, recall and communicate all memories in their highly-complex three-dimensional structure.

The X-ray crystallography image of the *Subtilisin* enzyme shown above was provided for publication in Harry Braun's Phoenix Project book in 2000 by Arthur J. Olson, Ph.D., Copyright © Research Institute of Scripps Clinic California. Each dot in the remarkable image represents an individual atom of the protein's 3-dimensional structure. Similar protein images from Scripps investigators are also shown in animated motion in Braun's 45-minute Phoenix Project DVD, which is published on the BraunforPresident.US website.

Yet these primordial nanobes of all life on the Earth are being mass-murdered and dissolved into super-sticky amyloid plaques worldwide, with oil-based poisons that are now so ubiquitous in the Earth's atmosphere they arrive in the wind and rain worldwide, for the vast profits of the multinational Oil Corporate Complex, which was never needed given scientists had discovered how to make non-toxic and renewable hydrogen fuel from water with electricity in the year 1800, and seven years later the world's first automobile with an internal combustion engine (shown below left) was engineered and built in Switzerland. And one of the world's most advanced hydrogen-fuelled vehicles is shown on the right, developed by Lockheed Martin for the U.S. Air Force, as well as the liquid hydrogen fuelled BMW shown below.

The Past and Future of Hydrogen Powered Vehicles

Given the world's first internal combustion engine was using renewable hydrogen fuel made from water and electricity in 1807, it is not the internal combustion engine that is the problem – but the fuel. A Liquid hydrogen-fuelled BMW and a Honda hydrogen pump is shown above.

The Completely Unnecessary Sixth Mass Extinction Event Is now in its final Exponential Stages!

As mentioned earlier, by 2003 over 90 percent global oceans were dead, and in 2017 The New York Times reported that China's global fishing fleet, which is the largest in the world, returned with empty nets; and that over 90 percent of the sperm in young American males are now so dysfunctional, they cannot get to the egg. And even if they could, the resulting child, if it lives, is increasingly likely to have profound lifelong physical and mental problems. Yet in spite of this global State of Emergency, the U.S. government is now under the control of an autocratic president who blatantly serves the Oil Industrial Corporate Complex, while ignoring the worsening climate change chaos and the National Academy of Sciences. Thus nothing is being done to prepare the America for the unprecedented chemical contamination and climate-change chaos, mass starvation and death. Indeed, Trump is exponentially accelerating the use of the fossil and nuclear fuels that are directly responsible for making the Earth uninhabitable.

Using the Article V “**Emergency Clause**” to Ratify the Democracy Amendment

Neither the impeachment of Donald Trump, nor or a 25th Amendment Cabinet Coup will solve the fundamental problem of America's Oligarchic Republic, which is lobbying (i.e. bribery). Thus the only constitutional remedy that exists is for the majority of American voters in 38 states to use the “Emergency Clause” in Article V of the U.S. Constitution to ratify the 28-word Democracy Amendment I have proposed, with a completely verifiable paper ballot that can be down loaded from the DemocracyAmendmentUSA.org website. And as Per Article V of the United States Constitution, when the majority of voters in 38-states mail their Article V Constitutional Convention Ballots to their respective Secretary of State, where they can be verified, counted in public and archived -- the Democracy Amendment will be ratified.

Trump and his administration will then be removed from office so they can be tried for the Nuremberg-class crimes they have committed, as a “Universal Mind” of over 60 million voters is constitutionally empowered to hold new and verifiable elections for public officials, while retaining the political power needed to approve all laws, wars, legislation and Supreme Court “recommendations.” Only then will it be possible to make lobbying and the production and use of toxic chemicals and radioactive isotopes products illegal, so they can rapidly be replaced with a Solar Hydrogen and Cannabis Age that will power indoor food production systems in community like those shown below, which need to be exported worldwide with wartime-speed.

Using Simulated Sunlight for Indoor Agriculture and Aquaculture in Homes and Community Arks and Healthcare facilities that will be independently powered by hydrogen made from the sun, wind, water and cannabis.

Indoor organic food production systems like those shown above will provide the highest possible nutritional value, and such systems will be able to operate in spite of the climate change chaos that the National Academy of Sciences has testified is already destroying food systems worldwide.

Ending the Multinational Radioactive Oil Wars

It is critical to ratify the Democracy Amendment in order to end the **multi-trillion-dollar** Oil & Fracking Wars that the Trump administration has escalated worldwide, which use highly-toxic Uranium 238-tipped munitions shown above, which have a half-life of **4.5-billion-years**, (the approximate age of the Earth), and 10 half-lives are needed for the atoms to return to normal.

As the images above show, after the uranium-tipped explosions occur, the radioactive dust particles are injected high into the atmosphere, where they are picked up by the global wind and jet streams that diffuse the radioactive poisons worldwide, typically arriving in the USA and elsewhere in the wind and rain in 10 to 14 days, contaminating the food crops, *so the highly-deadly radioactive particles end up inside the bodies of millions of Americans*, as well as billions of other innocent people worldwide – which is why such toxic weapons are illegal in most countries -- but not in the United States. Thus the *U.S. has used hundreds of thousands of highly-toxic chemical and radioactive weapons leaving a tragic Nuremberg Legacy of genetically-deformed children worldwide shown below, for the profits of multinational oil corporations, which both the Republicans and Democrats have refused to acknowledge.*

As MIT professor Noam Chomsky observed, if America were a member of the International Criminal Court, which now enforces the Nuremberg statutes, all of the American presidents from Truman to Trump would have been hung. This is why the USA is one of the few outlaw nations has never agreed to become a member of the International Criminal Court, which is also one of the principal reasons why the Earth is rapidly becoming a dead planet.

Thus instead of increasing the use of fossil and nuclear fuels, the USA should be replacing the Oil & Nuclear Age with the Solar Hydrogen Age with wartime speed. And while a balance of wind and solar hydrogen production systems are critical, the quickest and least expensive path to a Hydrogen Economy is to simply grow cannabis everywhere, which is exactly what happened in World War II, when a major government effort was launched to grow cannabis -- which was critical to win the war because it was nitrated to make high-explosives.

The Nuclear Oblivion Scenario is Accelerating Worldwide!

The out of control nuclear accident at Fukushima has already contaminated the entire Pacific Ocean, and the accident is far from over -- and no one knows what to do with the massive amounts of highly-toxic nuclear radiation that is being released into the air and seawater, or how to stabilize the damaged high-rise fuel rod storage building that is on the verge of collapse. As the Fukushima accident continues to worsen – given nothing is being done -- this nuclear accident alone has the potential make not just North America uninhabitable, but the entire planet -- and yet the U.S. government is doing nothing to inform the public or organize a world effort to help Japan stabilize its damaged nuclear reactor complex at Fukushima.

As the image below shows, the Pacific Ocean is now Permanently Contaminated from the U.S.-built Fukushima reactors, and much of the radioactive waste settled off the West Coast of North and South America. The alarming image below was made available from the National Oceanic and Atmospheric Administration. Yet the White House, Congress and U.S. news media are virtually ignoring this nuclear emergency, while they spend vast time and resources trying to figure-out the meaning of Trump's childish Tweets – instead of preparing every American Nuclear and Oil-Age-induced contamination and climate change chaos that is rapidly making the Earth uninhabitable, from a nuclear accident, that nuclear advocates always insisted could never happen, as they continue to waste billions of dollars building new reactors.

Even before the Fukushima accident, as the USGS Gamma-Ray Exposure map above indicates, the USA was already heavily-contaminated contaminated with radiological poisons from sea to contaminated sea.

Regenerating Ocean Ecosystems

Before and After: Stunning images of how a 3-billion-year-old ocean ecosystem with forests of ancient corals has been utterly destroyed in only one-generation by the world's mindless "free market" corporate fishing fleets, which are now returning home with empty nets worldwide. And the only hope of regenerating the tropical ocean ecosystems is a technology called OTEC.

Solar Ocean Thermal Energy Conversion Systems (OTEC)

Electricity and hydrogen production systems developed by Lockheed Martin.

Solar-powered (OTEC) systems are the only solar energy technology that operates 24-hours-a-day, seven-days-a-week, regardless of weather conditions. The relatively simple OTEC concept was first proposed in the 1800's, uses the constant temperature difference of the solar-heated water at the surface, and the highly-nutrient-rich, cold deep water (1,000 feet below), which is pumped-up to the surface by the OTEC system, thereby allowing seafood ecosystems to flourish. OTEC systems alone could permanently replace all of the fossil and nuclear fuels now used worldwide, while providing vast quantities of pure fresh water and seafood as by-products to regenerate ocean ecosystems. Thus the continued use of fossil and nuclear fuels is absurd.

Surviving the Earth's Sixth Mass Extinction.

Utopia or Oblivion

The interdisciplinary healthcare analysis provided in this BraunCare proposal has by necessity had to review a wide-range of extraordinarily serious issues, which are unfortunately common in mass-extinction events. But the most serious concern is that the warnings of thousands of scientists and engineers worldwide have been ignored by the news media, which is absorbed 24/7 trying to figure out the childish Trump Tweets as the Earth becomes a dead planet.

Given the Exponential Age that now exists, and given the knowledge explosion that is also accelerating exponentially, it is well to recall the mathematician, engineer, architect and scientist, Buckminster Fuller, who in 1969 wrote a remarkable book, "*Utopia or Oblivion: The Prospect for Humanity*," which discussed the crossing of the ominous exponential curves of the Earth's natural resources, which were being exponentially consumed by an exploding human industrial population that was based on the mass-production oil and other highly-toxic, ecologically destructive, and non-renewable fossil and nuclear energy sources, *which are now in the final stages of making the Earth uninhabitable.*

Thus Utopia could be defined as humanity making a rapid and successful transition to a majority-rule democratic political, economic, education and healthcare system powered by a completely poison-free and renewable Solar Hydrogen Cannabis Age, that would not be based on a Ponzi-scheme of unsustainable "Growth," but a sustainable "Stable-State" economic system, which is the only way to allow the remarkable advances in technology and molecular biology to continue. This includes the new era of Regenerative Molecular Medicine, which is already providing a path to an eternal "fountain of youth," with the discovery of the GDF-11 protein in 2014. GDF-11 is a Holy Grail of molecular biology because it switches-on the critical stem cells that then regenerate tissue and organs, which makes it an "immortality" protein.

Oblivion, on the other hand could be defined the proteins not surviving the Earth's Sixth Mass Extinction event of amyloid plaques, which is now in its final exponential stages. Thus humanity is exponentially accelerating towards both a technological "Utopia" as well as an ecological "Oblivion," and the decisions made now are going to determine which future is going to evolve.

Biocybernetic Evolution or Oblivion?

The integration of molecular biology, regenerative molecular medicine and "biochips" based on the molecular architecture of nanobial proteins and DNA.

BraunCare Conclusions

Ancient naturopathic science, as well as extensive modern scientific and clinical studies worldwide have verified that providing good health to humans and other animals is virtually impossible in a contaminated environment, especially if individuals are principally consuming refined sugar-based “junk” foods and beverages, and getting minimal outdoor exercise. And when illnesses do occur, Doctor’s typically write expensive prescriptions for toxic oil-based opiates and other pharmaceutical drugs, which are only intended for short-term use because of their toxicity, but they along with tobacco and alcohol are still killing over 40 million individuals annually in the U.S. Whereas no deaths have ever occurred from eating or smoking cannabis – which is a highly-nutritious herb that alone contains all 10 of the critical fatty acids.

As Harvard medical professor Lester Grinspoon concluded in his recent paper, “Cannabinopathic Medicine,” for thousands of years, cannabis has been the “gold standard” for a wide-range of ailments, including instant pain relief for of all types of injuries or medical issues such as tooth aches or menstrual cramps. Thus if cannabis were legal, it and the other naturopathic plants like morphine would essentially eliminate the need for the expensive and toxic pharmaceutical drugs, which are of questionable therapeutic value in any case. This is exactly what Henry Ford was advocating, whereby small family farms would grow not just food, but plants like cannabis that created fuels, fibers, plastics and highly-effective medicines.

Since the 1930’s, American’s have increasingly been cut-off from (and now avoid) exposure to the sun -- the primordial life force, and the result has been a tragic and painful epidemic of degenerative diseases that are bankrupting the USA. It is significant that Jesus and the Essenes obviously understood about the science and power of food and sunlight in the naturopathic healing process of a wide range of diseases and physical and mental ailments. Yet few Americans are aware of these remarkable insights.

While cannabis is viewed as a recreational drug, vast numbers of highly-educated and successful professionals have acknowledged using cannabis in their work provided them with significant intellectual insights and enlightened views regarding their research. Examples include journalist Norman Mailer, who won two Pulitzer Prizes; Bill Gates, the founder of Microsoft; Steve Jobs, the founder of Apple; astrophysicist Carl Sagan; and Francis Crick, who received the Nobel Prize for his molecular biology that characterized the structure of DNA. Moreover, after extensive investigations of Olympic gold medal winners who used cannabis in swimming and snowboarding events, the International Olympic Committee determined the use of cannabis did not degrade -- but *significantly enhanced* the physical performance of athletes.

Olympic Snowboarder Ross Rebagliati

Such high-speed Olympic snowboarding while high on cannabis requires far more demanding split-second reactions than driving an automobile.

Ross Rebagliati, shown above, won a gold medal in the men's giant slalom snowboarding in the 1998 Nagano Olympic Games, but he was disqualified because he tested positive for cannabis, which he publically acknowledged using before and during his high-speed Olympic runs. But on appeal, he reclaimed the gold medal given the confusion regarding medical cannabis use. But after a formal investigation by the International Olympic Committee, it was determined that while using cannabis did not adversely impact an athlete's performance, it did act as a "performance enhancing" substance, thus it could no longer be used in competition.

But the more relevant question for operating an automobile or aircraft is whether it is more difficult to drive a car on a freeway or to race down a mountain on a snowboard at freeway speeds. Details are in "*The True History of Marijuana*" BBC documentary linked on the BraunforPresident.US website and in the Hydrogen Cannabis Phoenix Project report published on the PhoenixProjectFoundation.US website.

Given the laws against cannabis are both unscientific and unconstitutional, as per Article 1, Section 8 of the U.S. Constitution, and given such laws are directly responsible for the catastrophic climate change and chemical contamination healthcare crisis that is bankrupting America, the federal prohibition against cannabis should be ended immediately, as well as the consumer restrictions of other plant-based opiate herbs like liquid morphine, which is far more effective and safer to use than the toxic and expensive oil-based synthetic opiates or acetaminophen-based drugs that are only intended for short-term use. Even the non-toxic natural aspirin (i.e. *Salicylic acid*) that for centuries was provided from a wide-range of fruits and vegetables, such as apples, dates, peaches, blueberries and avocados, has been replaced with the so-called "modern medicine" oil-based, synthetic aspirin that now kills and injures thousands of Americans annually.

Ending the Snake Oil Business of Medicine

When I was in the third grade, my new shoes that were too tight gave me an ingrown toenail, and when my mother took me to the doctor, who instead of replacing the shoes, surgically removed the layer of cells at the root of the nail that produces the keratin, which left me with a life-long disfigured toenail. When I once tried using an over the counter nasal spray, it worked well for a little while, but when it wore off, the nasal congestion got much worse, and was increasingly addictive to where I was unable to talk and breath at the same time.

And I recall in the 1960's watching a Dick Cavett interview on television with a dentist with a paper bag over his head, who explained he routinely drilled and filled perfectly good teeth with no cavities because of all the extra money he could make by being on commission. Since that time I and my wife have repeatedly encountered similar experiences of dental and medical fraud. Even our dog had several of his teeth removed by a veterinarian, Dr. Cribb, who initially said the procedure would cost about \$150. But during the procedure, he called explaining there were complications, so the bill was going to be over \$800. Thus when I went to pick up my dog, I asked to see the X-Rays, at which point I was told that Dr. Cribb did not have an X-Ray machine. I recalled that immutable law: "*Honor dies where interest lies.*"

During the latest flu epidemic in 2017, thousands of patients went to the hospital to be treated -- and billed -- *even though there is no treatment for the flu*. Moreover, people with the flu already have their immune system weakened, thus they should stay at home until they recover, rather than going to a doctor's office or hospital, where they are exposed to potentially deadly bacteria that are now resistant to antibiotics. The proposed BraunCare Naturopathic Healthcare system will be integrated with medical watches, and be accessible anywhere online 24/7, with a no-fee, non-profit system based on the one used by the U.S. Armed forces, where the commission-based profit motive is never tolerated in medicine or dentistry.

**CEO, Senior Scientist, Author of the Democracy Amendment
& 2020 Democratic Presidential Candidate
Harry Braun**

Harry Braun is a senior scientist and CEO of Mesa Wind, a wind energy development company, who represents thousands of scientists and engineers worldwide in the International Association for Hydrogen Energy (iahe.org), who is shown in his office above with a Lockheed Martin (OTEC) hydrogen production system behind him on the left, and "Windship" hydrogen production systems on the right that were developed by engineering professor William E. Heronemus, who was the superintendent of shipbuilding for the U.S. Navy. Approximately 17 million, 2 megawatt wind systems would replace all of the fossil and nuclear fuels now used worldwide, and they are no more difficult to mass-produce than the over 17 million vehicles made for the USA each year, and such systems at sea would provide a vast sanctuary to regenerate the fish and marine organisms that are now in the final stages of being driven into extinction, *while producing vast quantities of pure fresh water and seafood as by-products.*

Either one of these solar hydrogen production systems could have been mass-produced in the 1800's, thus the highly-toxic Oil & Nuclear Age that is in the final stages of making the Earth uninhabitable was never needed. This is why it has been Braun's political vision and mission since he first ran for Congress against John McCain in 1984, to replace the arms race and the highly-toxic Oil and Nuclear Age with a wind and other solar-sourced Hydrogen and Cannabis Age that is completely non-toxic and inexhaustible in the USA by 2020, and worldwide by 2025. But nothing is going to happen until the Article V Democracy Amendment is ratified by the majority of voters in 38-States. Thus *Ratification is the First Priority.*

Once the Democracy Amendment is ratified, America's dysfunctional two party Oligarchic bribery-based Republic will be replaced with a real majority-rule Democracy, governed by a "Universal Mind" of over 60 million voters, who will then be constitutionally-empowered to end government secrecy, lobbying, the production of junk food, highly toxic chemicals and oil-based drugs and plastics that are destabilizing the genetic structure of life on the Earth.

A solar hydrogen production, storage and refuelling system; a liquid hydrogen tanker; and a Hydrogen Home that only requires electricity and water, that is also available in most homes and office buildings, which can also be integrated with indoor food production systems.

**“We the People,
hereby empower the majority of American voters to approve all laws,
federal legislation, presidential executive orders and judicial decisions
that impact the majority of voters.”**

The key to implementing a non-profit naturopathic healthcare system for all Americans is for the majority of voters in 38 states to ratify the 28-word Democracy Amendment above, which will put an end to the political dysfunction created by America’s bribery-based Oligarchic Republic, by constitutionally-empowering the majority of voters to approve all laws, wars and Supreme Court “recommendations” while making government secrecy, lobbying and the production of toxic chemicals illegal.

Given the global State of Emergency that now exists,
Take Action Now to finish America’s Revolution for Democracy
by downloading the Article V Constitutional Convention paper ballot from the
BraunforPresident.US or DemocracyAmendmentUSA.org websites.