

Proposal to Construct a Cyber-Based New Just United Nations Assembly (JUNA)

As an Alternative to the Current Unjust United Nations
that Promotes Wars and Defends Gangsters

The Peaceful Unity of All Nations, by Artists for World Peace, April 28, 2012

https://commons.wikimedia.org/wiki/File:Artists_For_World_Peace.jpg

Creative Commons Attribution-Share Alike 3.0 Unported license.

Proposal prepared for submission to all world leaders that genuinely wish to promote equality, national self-determination, peace, harmony, health, happiness, and economic prosperity within and between all nations.

By Gregory Brundage

First Edition June 9, 2021

Second Edition Sept. 24, 2022

Contents

I. Mission of the JUNA	3
II. Core Beliefs and Aspirations of JUNA.....	3
III. Facts	4
IV. Suppositions of this Proposal.....	4
V. Some reasons for the failures of the United Nations.....	11
VI. Timetable	12
VII. Costs.....	13
VIII. About this proposal.....	13
IX. Junzi – A gentleperson	14
X. Author’s Legal Indemnity.....	15

Ti: Proposal to Construct a Cyber-Based New Just United Nations Assembly (JUNA) - As an Alternative to the Current Unjustly Constructed United Nations

Author: Gregory Brundage

Date: June 9, 2021; Updated September 24, 2022

Publisher: Silk Road Virtual University

Licensed under [CC 4.0](#)

The reader is free to share — copy and redistribute the material in any medium or format

Adapt — remix, transform, and build upon the material

The licensor cannot revoke these freedoms as long as you follow the license terms.

Under the following terms:

Attribution — You must give appropriate credit, provide a link to the license, and indicate if changes were made. You may do so in any reasonable manner, but not in any way that suggests the licensor endorses you or your use.

NonCommercial — You may not use the material for commercial purposes.

There's a lot most people don't know about the details of the internal structure of the UN, like the fact it was designed to be a failure at keeping the peace from the beginning. Instead, it was designed to be a tool of western hegemonic expansion. If the reader doesn't believe it, read this proposal and check the original UN Charter.

I. Mission of the JUNA

- 1) In the beginning JUNA is designed to act as a parallel but more effective United Nations, and over time, either
 - a) Replace it, or
 - b) Foster corrections in the structural design of the current grotesquely unjust United Nations such that it can begin, for the first time in history to:
 - c) Attain the lofty goals outlined in the noble original UN Charter (like preventing the "scourge of war," which it has so totally failed to do again and again and again).

II. Core Beliefs and Aspirations of JUNA

- 1) The return of a world without war, without "displaced," stateless and homeless people,
- 2) An end to justice delayed for delayed justice is justice denied,
- 3) Present real deterrence to initiating wars so as to prevent them and stop existing wars,
- 4) No more economic sanctions (that strangle the poor to punish national leaders that do not kowtow and acquiesce to American hegemonic goals),
- 5) No more backroom deals,
- 6) Transparency is everything and,
- 7) Average, regular, normal, mentally healthy people around the world should have a Just voice that is heard around the world, not just the voices of the psychopathic, ultra-rich murderous and rapacious corporate capitalists and their puppet politicians in fake democracies via the equally fake "news" media they so totally own.

Even most Americans do not trust their own politicians and "news." How much worse is it in American controlled fascist

dictatorships and fake democracies overseas?

III. Facts

Both the League of Nations and the current United Nations have been abject failures in regards to several key issue areas:

- 1) Preventing war, ending current wars and promoting peace and diplomacy,
- 2) Fulfilling the role of a Just arbitrator of international disputes, as the ICJ, ICC and WTO have demonstrated,
- 3) Justly communicating issues involved in most international military and trade conflicts and,
- 4) Justly polling and communicating global attitudes in regards to those issues.

IV. Suppositions of this Proposal

- 1) The failures referred to above were built into the United Nations either by extreme negligence or ill-intent and the United Nations has been at many times and in many ways a promoter of war (e.g., the Palestinian [Nakba](#) and [Kashmir](#)) and an extremely unjust decision-making body primarily supporting the hegemonic interests of the United States and its close allies,
- 2) Due to flaws built into the structure of the United Nations (e.g., the unbalanced nature of the [five permanent seats](#) on the Security Council (UNSC) and the single vote [veto power](#) within the UNSC) it is incapable of restructuring itself to become a Just decision-making body. It has a history of 76 years of abject failure to prevent wars, and consequently there is no reason to believe it can or will become a Just or effective decision-making body in the future,
- 3) Since WWII the United States, primarily with its allies the UK, France, Israel and India have forcibly, openly and covertly attempted to assert hegemony over other nations such that other nations become vassal states or face [American engineered civil or international wars, coups, and or deadly economic sanctions](#). Anyone or nation that even attempts self defence is unjustly labeled as a “terrorist,” and either killed, subjected to economic sanctions, or victimized by covert actions.

Five War Criminals

On left Jimmy Carter

- El Salvador
- Guatemala
- Angola
- Afghanistan

Second from left

Bill Clinton

- Balkans
- Iraq
- Sudan
- Rwanda

Center Left

George H.W. Bush

- Gulf War
- Panama
- Somalia

Center Right

George W. Bush

- Iraq
- Afghanistan

On right Barak Obama

- Libya
- Syria
- Yemen
- Afghanistan
- Ukraine

How long did each of the children they murdered suffer before they died?

It depends, each one was unique.

In addition, Presidents Clinton, Trump and Biden have been **charged with rape** by credible victims whose allegations have for the most part been suppressed by corporate owned mainstream news media and ignored by the Justice Department. Likewise Presidents **Clinton Trump** and **Biden** have been accused of many other forms of extensive corruption, which the neutralized Justice Department attempts to cover up.

- 4) An issue area the UN never tried to address is worldwide **random sample polling** of attitudes in regards to specific international issues as a measure of the justness of actions by state sponsored actors in the international arena. It has never given a voice to ordinary people.
- 5) The United States had consistently demonstrated it only respects **military and economic power** and operates with utter disregard to all international laws and norms of civilized behaviors. No nation on earth can compete with the United States both militarily and economically.
- 6) There can be multiple host nations. African, Latin American and Asian nations have in many ways more credibility than the United States especially since 1991 in the eyes of the world as they have not demonstrated global hegemonic designs. *However, JUNA really should be headquartered in Niger, the world's least developed nation, despite its resource wealth ("thanks" to French rapacious colonialism). Each nation should have an office at JUNA, to remind them of the urgency of their tasks, as compared to New York's endless partying and corruption.*

There can and should be mirror sites in Caracas, Venezuela, Bandung, Indonesia, Beijing, Moscow, Window Rock, Arizona (center of the Navajo Nation) and maybe Sicily as I've heard it has a socially egalitarian society.

Then, we will have our Round Table – our Circle of Nations – back again, and there are no firsts, or lasts among equals.

- 7) The United States particularly since 2010 has gone about [censoring worldwide communications](#) blocking [alternative voices](#) while flooding the international news media with [outrageous allegations](#) against other nations based on unproven assertions with no evidence or basis in fact in its attempt to [assert and maintain global hegemony](#). Simultaneously it promotes the [proliferation of fascism](#) as part of its illegal “[regime change](#)” campaigns.
- 8) A vastly more fair and just global assembly of nations must be constructed to give all nations *and people* in the world a more fair and just voice in international issues,
- 9) Given that the United Nations spends an enormous amount of time and [money](#) on formal physical structures such as buildings and endless pointless meetings that accomplish somewhere [between little and nothing](#) to accomplish their primary tasks most of the time, it is proposed that the new JUNA not invest in elaborate physical structures and not waste a great deal of time in formal pointless meetings. Instead, proposals should be introduced, prioritized and voted on by member nations online directly and expediently, parallel to worldwide polling of international attitudes in regards to those proposals. Those international attitudes should be based on randomly sampled regular people selected from around the world.
- 10) Over time the United Nations has increasingly inserted the word “democracy” into its documents, dangerously assuming without proof that democracy is the only form of representative government. Wealth alone is not the significant measure of the representativeness of a government. Gangster bosses are usually wealthy; that does not mean they run just organizations and/or engage in legal or ethical business practices. At the same time major western “democratic” intelligence organizations and [monopolist corporations](#) have gained [near total control of the world’s mainstream media](#) resulting in their near total control over who runs for and wins elections. This has resulted in numerous [corrupt \(“fake”\) democracies](#).
- 11) An honest, just-minded king, dictator, socialist or communist leader can provide better representative government than a corrupted democracy. The example of China is worth noting. China is the only nation in the world that successfully defeated the COVID-19 virus, and it has a unique hybrid

socialist/capitalist and liberal government. The word “liberal” means freedom, and the *freedom to live*, that is not be killed in a global pandemic, *is the most fundamental human right of all*. The so-called “liberal” democracies of the USA, India and most of Europe responded very poorly to the COVID-19 epidemic and the results were catastrophic for millions of people and their economies. Clearly those so-called “liberal” and so-called “democracies” are neither so liberal or honestly democratic as they claim to be. Both China and Cuba for example are socialist nations and they are likewise very peaceful countries not pursuing international conflicts.

- 12) The Group of Seven (G7) is a club of wealthy democracies consisting of United States, United Kingdom, France, Germany, Italy, Canada, and Japan. Five of them got exceedingly wealthy from colonialism. They are all white of course, except for Japan. Collectively those seven countries [own 62% of the global net wealth](#) – or a total of \$280 trillion. The US, UK and France are still colonial powers in Afrika, Latin America and parts of Asia. Crime does pay when one controls the courts, as the US controls the ICJ and ICC. The total net wealth of Afrika is a paltry [US\\$2.2 trillion](#) (2019) in comparison.

The G7 nations have very few natural resources, yet own more than 100 times the wealth of Afrika which has enormous natural resources and 54 countries.

Afrika is still one vast colony of the USA, France and UK and still not allowed to spell its own name correctly: “[Afrika](#).” To spell Afrika with a “k” is considered an act of rebellion against the slave masters of Afrika, the US, France and UK. It is hardly surprising G7 is so wealthy and Afrika so impoverished. Crime pays when you control the UN Security Council, ICJ and ICC, can make or break any nation’s system of governance, control the majority of the world’s media and have the world’s most sophisticated weaponry. This is colonialism on steroids. This is international criminal racketeering and should be prosecuted in the US under the RICO laws, and internationally by the ICC. But that has never happened. Why not?

“Of the 13 countries with a known presence in Afrika, the United States (US) and France have the most troops on the continent. According to the French Ministry of

Defence, France has an estimated 7,550 military personnel spread across the continent in various military operations and missions (excluding UN operations). The US has a higher number spread across 34 known outposts across the Northern, Western and Horn regions of Afrika.”

<https://issAfrika.org/iss-today/proceed-with-caution-Afrikas-growing-foreign-military-presence>

Colonialism is gangsterism and it is no different now than ever before in history, except much worse and slightly better concealed.

13) Both a Just International Criminal Court (J-ICC) and Just World Trade Organization (J-WTO) need to be built into the JUNA system. Instead of the usual court structures and procedures, the General Assembly of the JUNA can a) combine civil and criminal procedures and 2) vote on the innocence or guilt of accused parties after considering evidence and hearing testimony by accusers and the accused, and being advised by their own legal councils. Judges can be nominated and elected by JUNA member nation representatives. The representative of any member nation can file a Complaint and Summons with the J-ICC when they believe the accused have committed crimes as defined in international law. Upon approval by the J-ICC the Complaint and Summons can be delivered to the accused along with the date and time set for virtual pretrial motions. This can and should be a virtual court open to the public. Naturally in the interest of justice accused parties should be invited to present their defense prior to any debates, deliberations and decisions. Unlike the mostly useless current ICC, the J-ICC will need, upon receipt and acceptance of Complaints and Summons, to review relevant laws, collect evidence, including sworn affidavits, and other documentary evidence, issue subpoena(s), call witnesses for virtual testimony and cross-examination, deliberate and make decisions *with the urgency that is often or usually required in cases of ongoing harm.*

The glacial speed of the current ICC has resulted in the deaths of millions of innocent people and displacement of tens of millions of innocents because its glacial speed and highly selective prosecutions offers no deterrence to war crimes and crimes against humanity whatsoever.

The current ICC has very little credibility. Convicted parties should be allowed to present mitigating circumstances leading to their wrongful actions prior to sentencing. In cases of convictions, arrest warrants can be issued when warranted and it is up to member nations to effect those arrests or not within their own nations. Incarceration is not the goal of most convictions, but rather mental health treatment in most cases, except when adjudicated guilty parties present ongoing genuine threats to the international community. Failure to make arrests when feasible and pay restitution and fines assigned by the J-ICC can result in the loss of voting rights for that nation in the JUNA. Though the J-ICC and JUNA do not put economic sanctions on nations, it should be possible to freeze bank accounts and other assets in participating nations of convicted national leaders and their intelligence chiefs responsible for crimes committed until such time as they have completed their sentences including payment of restitution and fines assigned by the J-ICC. (For example, the US blocked COVID-19 aid from reaching [Cuba](#) and [Iran](#). The US should pay restitution to the surviving family members of those who died of COVID-19 during that time. Iranians are still dying from COVID-19 because of American economic sanctions and a lack of PPE, and medical equipment due to unjustly imposed economic sanctions. Thus, any bank accounts and assets of former Presidents Trump and [Biden](#) and CIA directors during that time in JUNA membership nations can and should, upon conviction of those crimes, be frozen or liquidated to pay restitution until such time as that court ordered restitution is paid in full.)

- 14) The JUNA is not permitted to hear any motions to interfere in the domestic affairs of nations regardless of claims of “humanitarian intervention,” except in the cases of genocides, such as the Bosnian and Rwandan genocides, and that which [Kiev was inflicting upon the minorities in Ukraine](#) until Russia belatedly stepped in to finally put a stop to it. In cases of extreme humanitarian disasters, neighboring nations may intervene when warranted and necessary, and if the results of their actions are beneficial, it would be not be appropriate to prosecute them for it. If those “interventions/invasions” are not warranted and/or not beneficial, such as the current role of Eritrean soldiers in the Tigray region of Ethiopia, the leaders of those invading countries and their intelligence and military chiefs can expect to be prosecuted to the full extent of international criminal law. Thus, this is not *carte blanche* to invade ones’ neighbors, but rather to

protect innocents from what for example could be a natural disaster or violence caused by mentally ill and/or leadership controlled in most cases by one or another of the colonial powers. [Thus, if for example it should be discovered that the President or intelligence chiefs of Eritrea had tacit or explicit approval from a US representative to engage in genocide in Tigray region of Ethiopia, then the US representative and upward on the command chain could expect prosecutorial proceeding to be initiated if enough evidence is provided. An example of this latter hypothetical situation is the infamous "[Glaspie cable](#)," wherein tacit approval was given to Saddam Hussein to invade Kuwait by senior member of the American Foreign Service April Glaspie. There are no official figures for the number of Iraqi casualties, however it is estimated that at least [25,000 soldiers were killed](#) and more than 75,000 were wounded in the Iraq Kuwait War. Saddam Hussein planned to rob all the banks in Kuwait to get the money to rebuild his nation after his disastrous American backed war against Iran.]

Unwarranted international interventions in other nations' affairs should be sternly and rapidly prosecuted in a *very open worldwide arena of law and justice*. American backing, support and/or implicit or explicit approval will not serve as a legitimate defense any more than "just following orders" as used in the Nuremberg trials.

15) The many "blind-spots" in the current UN structure include:

- lack of BSL-3 and BSL-4 oversight,
- lack of potential chemical weapons research, development and storage, oversight and
- other weapons including "special energy weapons" oversight.

The US is currently far more advanced than other nations in research and development of the full-range of special weapons and these need to be very assiduously evaluated, monitored and strongly discouraged on an ongoing basis. Most American BSL-3 and BSL-4 labs around the world should be closed. One or two per continent is enough as each presents enormous dangers to the world community, and each needs to be open to a variety of international teams of experts. The JUNA must fill in these highly lethal gaps.

- 16) All motions and votes of JUNA should be public and posted ASAP on multiple internet sites to prevent cyber interferences. All motions and votes need to be triple checked by more traditional record and vote checking methods due to American intelligence organizations' highly evolved (and obviously illegal) election rigging methodologies.

The United States has a long dishonorable history of killing witnesses and threatening and punishing judges in the ICC. All systems and subsystems within the JUNA must be tamper-proof and have multiple redundant asymmetric checking systems built in that cannot be predicted or deceived. The highest levels of electronic and physical security must be rigorously maintained at all times. Like any other [international crime syndicate](#), the intelligence organs and leadership of the United States and its crime partners in the UK, France, Israel and India must be investigated and prosecuted if this world is to ever experience meaningful and lasting peace.

V. Some reasons for the failures of the United Nations

The United States was the principal coordinating force behind the construction of the organizational design for the United Nations. It was constructed by the United States in a very self-serving manner to ensure the hegemony of white supremacist colonial nations and its support system unrestrained capitalism and extreme violence.

The construction of the United Nations contained and still contains several highly unjust substructures.

- That three of the five Permanent Seats on the Security Council are permanently occupied by the United States, UK and France is unjust because they are the three nations in the world with the worst records of colonialism and initiating domestic and international conflicts in and between their *de facto* colonies. Those three nations should have been stripped of their UN membership decades ago and only permitted to participate after paying reparations, and the guilty leaders prosecuted by a Just International Criminal Court. At present, the ICJ and ICC are wolves in sheep clothing making a sick and twisted mockery of international justice.
- That any one of the five permanent seats on the Security Council can block any action by the United Nations has rendered the United Nations completely ineffective as a global decision-making body. Having the United States, UK and France occupy three of the five permanent seats on the

Security Council with each having the ability to block any action by the United Nations is an insurmountable obstacle to international peace.

- The International Court of Justice and International Criminal Court are clearly not up to the jobs they were tasked to do. Daily, state sponsored grievous crimes against humanity and war crimes are committed principally by superpowers manipulating smaller nations into doing their bidding. Yet, the ICJ and ICC do not initiate investigations and prosecutions of the national and intelligence organization leaders of those nations that manipulate the smaller nations *in a timely fashion* which has emboldened some superpowers to relentlessly engage in organized criminal activities usually described as war mongering and gangsterism principally in Afrika, Latin America and Asia.

(See seminal paper by this author titled "[Time-Critical Need for Restructuring the UN-2nd Ed_2_19_2020](#)" for examples and details.)

- In addition to the above, a just international decision-making body should also have a fair polling of well-informed random citizens around the world to ascertain their attitudes regarding global issues. The United Nations has never attempted this and thus justice in the eyes of the majority of people in the world in regards to MOST global issues have *never* been measured or communicated worldwide.

As unrestrained capitalist corporate rule of almost all the nations and people of the world has become virtually omnipotent, the voices, relative power and self-determination of each individual and nation has been reduced to zero. The JUNA is designed to change that and restore freedom and liberty to all the people of the world regardless of their system of governance, wealth and/or level of development.

VI. Timetable

Given the relatively high probability (51%+) the United States is preparing to launch WWII *at any time* in order to maintain its global hegemony, this JUNA needs to be assembled and operationalized as quickly as possible.

The author of this Proposal respectfully requests that Russian President Putin, Chinese President Xi and other peace-oriented world leaders be so kind as to

consider assisting in the development of this novel JUNA in an expedient manner, hopefully before WWIII starts.

VII. Costs

The costs of this JUNA proposal are negligible as it is primarily a communication enhancing mechanism not so different from a site-based meeting app + voting app except input is from 1) official representatives from hopefully every country in the world that desires peace and harmony with self-determination and solidarity with nations with those same aspirations, and 2) randomly sampled regular normal people around the world + another voting app. The potential costs of not implementing this proposal will be vastly higher than implementing it.

Cirrus Mountain viewed behind a Rainbow from Wilcox Viewpoint, 8 September 2018, by [Fresh waffles](#), licensed under the [Creative Commons Attribution-Share Alike 4.0 International](#) license

VIII. About this proposal

I was working on a psychological/medical intervention/treatment program for the mental illnesses endemic amongst the Taliban when I realized those same treatments would work equally well on the war-mongers amongst the political and corporate elite of the United States, Europe and Israel. I was working on that paper

(titled “Curing the Hate Virus”) when I thought of this proposal as a useful adjunct support structure to facilitate that effort. This proposal is similar to a scaffold that reveals what the UN could and should have been. Too many people accept the biased realities of today as the way things should be just because that’s the way things are now and have been since 1945. This is related to the very common phenomenon of [constancy bias](#). Some view the “grandeur” of the external structure of the UN as proof of its legitimacy and permanency. As a child I saw the ruins of several ancient “eternal” civilizations and harbor no such illusions. I also believe when symbols become more important than the things they stand for, one will find psychopathology narrowing perceptions and clouding ethical judgements. The mistaken trust in and reliance on the current UN is a major factor in the matrix of narrow perceptions that enslaves the majority of humanity in multigenerational poverty. I cannot for a minute accept “reality as it is,” without an effort to question it when appropriate and make suggestions to improve it. My strategy is to untie the knots, straighten the crooked, broaden the horizon, sharpen the focus, prioritize needs and consider all 360⁴ possibilities to accomplish those tasks using ethical considerations and Occam's razor as guideposts.

IX. Junzi – A gentleperson

Incidentally, I chose the name JUNA primarily because it best fits the concept I have in mind, and also because it sounds similar to the Chinese word “Junzi,” (君子) which means “gentleman,” literally, “ruler’s son” or “noble son” whose humane conduct (ren) makes him an outstanding example of moral conduct. In these more enlightened and socially egalitarian times I prefer to interpret it in this text as “gentleperson,” even though “zi” does literally translate as son.

Some proverbs containing this word include:

- 君子动口不动手 jūnzǐdòngkǒubùdòngshǒu - A gentleperson uses his/her mouth and not his/her fist.
- 正人君子 zhèngrénjūnzi - Upright gentleperson / person of honor
- 淑人君子 shūrénjūnzi - virtuous gentleperson (idiom)

On a related topic in Chinese language, one finds:

有仇不报非君子，有冤不伸枉为人 - which means: “One who doesn't correct an injustice is not a gentleperson, one who doesn't redress a wrong is not a mature strong and honorable person.” (Pronouns in Chinese are neutral gender.)

In contrast we have the petty person “*xiaoren*” who cannot transcend personal concerns and prejudices and acts only for his own gain.

(I almost called this Cyber-based Just United Nations Assembly C-JUNA, but at the last minute remembered Xijun – pronounced “she-june” - means bacteria! Oh no!)

X. Author’s Legal Indemnity

I am aware that I may be accused of working as an “agent” of foreign powers by virtue of this and potentially other writing(s) of mine. I would like to clarify the record on this potential accusation before it may become an issue.

The only Russian person I even vaguely know at this time is not involved in politics as far as I know, and I have never communicated with him in regards to any political or social justice issue. I haven’t seen him in about seven or eight years.

Though I live in China, I have not been encouraged or rewarded in any way for my alternative news writing or this proposal. In fact, I do not even vaguely know one single Chinese person (or group of any kind) with whom I can discuss political issues. Chinese people in my experience are highly disciplined in regards to avoiding discussion of political issues with me (especially in recent years) for fear of being accused of “interfering in the affairs of other nations.” Chinese are *extremely* sensitive in regards to this iron-clad rule (maybe law, I don’t know).

Furthermore, my life is no “bowl of cherries.” I was forced to retire from my teaching job in July 2019 due to my age and the school’s lowered attendance levels, they said.

I have been living on what little savings I had, and have received some help from a woman friend who absolutely hates politics and will not discuss it (maybe because she has butterflies in her head, I don’t know), however I appreciate her kindness and normally cheerful disposition. At the same time, I need dental work I cannot afford, and strongly feel the need to work, and get paid for it. I have earned no money since July 2019, and nothing for my alternative news writing thus far from any source. The dangers involved in my living in the US however preclude my living there as an option. (2022 Update: October 17, 2021 I my luck with visa extensions ran out. Thailand was the only open port in Asia at that time. In Thailand I did get an English teaching job, not knowing the company that hired me was/is primarily staffed by former NATO and American military and contractors. That turned into psychological and physical torture they enjoyed very much. When former western military killers marry Thais sometimes, they can recover some humanity, and in

other cases – can not. My last position with that company was the worst as none of those men had interest in women beyond “[Westworld](#)” kinds of relationships. Thus, I am currently unemployed again.)

So, I don’t believe I am operating as any kind of agent of any foreign nation regardless as to what some predators may wish to assume. My writings are entirely based my own observations, philosophies and ideas derived from about 25 years of life in 30 or so different foreign countries on all five continents (including time spent in at least 3 -5 conflict zones in which the US played a covert or overt role as belligerent), personal accounts related to me by friends in at least 20 foreign countries, reading publicly accessible books, magazines and newspapers and most importantly possessing a moral conscience.

I have worked off and on as a reporter and journalist since 1988 and believe I have a right to interview people on all sides of conflicts, write, and communicate my experiences and viewpoints via speech and published writing as is guaranteed by First Amendment rights and numerous US Supreme Court decisions.

Finally, hopefully my article: “[Curing the Hate Virus](#),” will be finished soon and Euro-American, Israeli, Saudi, and Indian politicians, corporate leaders, and intelligence and media chiefs around the world will get the mental health treatment they so desperately need such that they cease and desist their murderous colonial ways.

What good is a mental health treatment for people working in systems that demand psychopathic behaviors, such as corporate ruled USA has become? The US can only function in that manner with the support of a corruptly designed United Nations, and thus the critical need for a Just United Nations, as compared to the corrupt United Nations that now reigns supreme over the earth.

More of my publications can be found on and downloaded free from my homebase site: <https://www.silkroadvirtualuniversity.org/publications-by-gcb.html>

Those who think I need to work for a foreign government to want to prevent WWII, obviously are in acute need of mental health treatment. Any arguments to the contrary are specious at best, and most likely malevolent.

As for me, I look forward to visiting JUNA in Niger, soon. I would be happy to work sweeping the floors there, just knowing the doorway to the possibility for international justice has been opened. Forget the marbled hallways of the corrupt

failed UN in New York. It should be and probably will be turned into a homeless shelter for those who survive after the thermonuclear war the US appears intent on provoking.