Hospitals & Asylums
Humanitarian Missions of the Military Departments
Amending Chapter 1 Navy Hospitals, Naval Home, Army and other Naval Hospital, and Hospital Relief for Seamen and Others §1-40
Memorial Day Revision 2005

§1 Humanitarian Questions
§2 Humanitarian Principles
§3 Commander in Chief
§4 Military Departments
§5 Department of Veteran’s Affairs
§6 Pension paid to fund for benefit of naval hospital
§6a Disposition of amounts deducted from pensions
§7 Hospital Standards
§8 Construction of Hospitals in Developing Countries
§9 Staffing Hospitals in Developing Countries
§10 Administration of Vaccinations in Developing Countries
§11 Public Health Laboratories
§12 Medical Records
§13 Admission of cases for study
§14 Establishment of Navy hospitals
§14a Annual appropriations for maintenance, operation, and improvement of naval hospitals

§15 Superintendence of Navy hospitals
§16 Allowance of rations to Navy hospitals
§16a Additional personnel for patients of Department of Veterans Affairs in naval hospitals
§17 Government of Naval Asylum
§18 Rules and regulations for Army and Navy Hospital
§19 Tubercular hospital at Fort Bayard
§20 Discipline of patients at Army and Navy Hospital
§21 Guantanamo Bay Naval Base
§22 Right to Challenge the Legality of Detention
§23 Provisions for making Peace with Afghanistan and Iraq
§24 Right to Write
§25 American Schools and Hospitals Abroad
§26 International Development
§27 AFRICOM
§28 ANE Asylum
§29 Deficit Reduction
§30 Payments to donors of blood for persons undergoing treatment at Government expense
§31 Insurance
§32 Noriega v. Cheney
§33 Asylum
§34 Hospitalization of persons outside continental limits of United States; persons entitled; availability of other facilities; rate of charges; disposition of payments
§35 Limitation of medical, surgical or hospital services
§36 Democratic Reappointment of the Cabinet
§37 Manufacture of products by patients at naval hospitals; ownership of products
§38 Memorial Walls §39 Veteran’s of Foreign Wars §40 Amendments to this Act
§1 Humanitarian Questions

A. On the 85th Anniversary of Armistice Day 11/11/1918, the following questions were submitted at exactly 11:11 AM EST 11 November 2004 by the Hospitals & Asylums National Director (HAND), Anthony J. Sanders, to then Secretary of Veteran’s Affairs, Anthony J. Principi in Application of Art. 118 of the Third Geneva Convention HA-2-11-04 under Art. 26(1)(e)(n)(d) of the Rules of Court;

(1) Can the US uphold the principles of humanitarian law set forth in §2 of this Chapter?

(2) May the US retire its troops from Afghanistan and Iraq §23 of this Chapter?

(3) Would the US Military Department (MD) be a more peaceful, happy and successful name than the US Department of Defense (DoD) as called for in §4 of this Chapter?

(4) May the US Congress and 50 States amend Art. I Section 9 Clause 2 of the US Constitution that states, “the privilege of the writ of habeas corpus shall not be suspended”, by repealing the following disclaimer “unless when in cases of rebellion or invasion the public safety may require it” on the strength of Hamdi v. Rumsfield No. 03-6696.(2004) and publishing the amended clause, “the writ of habeas corpus, Latin for you may have the body, is considered the inalienable right of a prisoner to written trial, humane treatment and release”?

(5) May the US eliminate hostilities with insurgents by applying the release and repatriation clause of Art. 118 of the Third Geneva Convention relating to the Treatment of Prisoners of War in the Afghan and Iraq situations as set forth in §23 of this Chapter?

(6) May the US balance the budget by retraining defense spending to a sustainable $300 billion to eliminate the federal budget deficit under §29 of this Title?

(7) May the US construct a - “War on Terrorism” MONUMENT - listing the names, (ii) dates and (iii) organizational affiliation of (a) all US Soldiers who have died in Afghanistan and Iraq, (b) the victims of the 9-11 suicide attacks (c) any future US casualties in the war on terrorism at the Pentagon and a similar monument at the site of the former World Trade Center in New York City as called for in §39 of this Chapter and §271f of Chapter VII?

(8) May the US immediately retire the Secretary of Defense and Vice President from offices of trust with the US Government under 5USC(G)(83)III§8336(h-1) in accordance with Sections 32 and §36 of this Chapter?

(9) May the US disarm 800-1,000 nuclear warheads a year to uphold the NPT quotas for 2010 HA-11-5-5?

(10) Is the US co-operative enough with the African Union and Secretary General of the UN to appoint an African American Commander and found an African Command (AFRICOM) to significantly increase US peacekeeping presence in the African Continent as set forth in §27 of this Chapter and §238d of Chapter V?

§2 Humanitarian Principles

A. Article 2(4) of the UN Charter is considered the jus cogens, universal norm of international law, and is commonly known as the principle of non-use of force. It states, “all Members shall refrain in their international relations from the threat or use of force against the territorial integrity or political independence of any State, or in any other manner inconsistent with the Purposes of the United Nations” Military and Paramilitary Activities in and against Nicaragua (Nicaragua v. United States of America) IC.J. No. 70 1986. The Advisory Opinion on the Legality of the Threat or Use of Nuclear Weapons ICJ No. 95 (1996) explains that this prohibition of the use of force is to be considered in the light of Art. 51, that recognizes the inherent right of individual or collective self-defense if an armed attack occurs. A further lawful use of force is envisaged whereby the Security Council may take military enforcement measures in conformity with Art. 42 of Chapter VII. These provisions, prohibiting the excessive use force, do not refer to specific weapons. They apply to any use of force, regardless of the weapons employed. In human relations and democracy the principle of non-use of force is a prerequisite for the enjoyment of equal civil and political rights and nations must keep the peace at all times. The Declaration on Principles of International Law concerning Friendly Relations and Co‑operation among States 2625 (XXV) (1970), adopted by the General Assembly on 24 October 1970, makes it clear that, No territorial acquisition resulting from the threat or use of force shall be recognized as legal.
B. The Four Original Geneva Conventions and Two Additional Protocols are the pre-eminent contemporary humanitarian laws of war. As the result of the general acceptance of these Conventions that are the constitutive documents for the International Committee on the Red Cross , the ICRC has been awarded the Nobel Peace Prize four times. The Four Geneva Conventions of 12 August 1949 are;

(a) the Convention (I) for the Amelioration of the Condition of the Wounded and Sick in Armed Forces in the Field. Geneva, 12 August 1949

(b) the Convention (II) for the Amelioration of the Condition of Wounded, Sick and Shipwrecked Members of Armed Forces at Sea. Geneva, 12 August 1949.

(c) the Convention (III) relating to the Treatment of Prisoners of War Geneva Convention Geneva, 12 August 1949

(d) the Convention (IV) for the Protection of Civilians, Geneva, 12 August 1949
C. The principle of disarmament is the central principle for making peace under the Geneva Conventions of 12 August 1949 is set forth in Art. 3 of the all four of the original Geneva Conventions, it states, Persons taking no active part in the hostilities, including members of armed forces who have laid down their arms and those placed hors de combat by sickness, wounds, detention, or any other cause, shall in all circumstances be treated humanely, without any adverse distinction founded on race, colour, religion or faith, sex, birth or wealth, or any other similar criteria. To this end, prohibiting;

(a) Violence to life and person, in particular murder of all kinds, mutilation, cruel treatment and torture;

(b) Taking of hostages;

(c) Outrages upon personal dignity, in particular humiliating and degrading treatment;

(d) The passing of sentences and the carrying out of executions without previous judgment pronounced by a regularly constituted court, affording all the judicial guarantees which are recognized as indispensable by civilized peoples.

D. The Advisory Opinion on the Legality of the Threat or Use of Nuclear Weapons ICJ No. 95 (1996) reinforces the basic principles affirmed in the ratification of the 1907 Hague Regulations that states in Art. 22 "the right of belligerents to adopt means of injuring the enemy is not unlimited" and in Art. 23 Arms, projectiles, or material calculated to cause unnecessary suffering (are prohibited); that had been omitted from the Geneva Conventions of 1949 and were reintroduced to humanitarian law in Art. 35 of the Protocol Additional to the Geneva Conventions of 12 August 1949, and relating to the Protection of Victims of International Armed Conflicts (Protocol I) of 8 June 1977; citing; (a) The first principle protecting the civilian population and civilian objects and establishes the distinction between combatants and non-combatants; States must never make civilians the object of attack and must consequently never use weapons that are incapable of distinguishing between civilian and military targets. (b) The second principle prohibiting the use of weapons and force causing unnecessary suffering to combatants: it is accordingly prohibited to use weapons causing them such harm or uselessly aggravating their suffering.

E. Art. 4 of the Protocol Additional to the Geneva Conventions of 12 August 1949, and relating to the Protection of Victims of Non-International Armed Conflicts (Protocol II), Geneva, 8 June 1977 elaborates upon the peace plan set forth in Art. 3 of the Geneva Conventions of 1949 bringing the Geneva Conventions to a new level of development. Art 4 states, All persons who do not take a direct part or who have ceased to take part in hostilities, whether or not their liberty has been restricted, are entitled to respect for their person, honour and convictions and religious practices. They shall in all circumstances be treated humanely, without any adverse distinction. It is prohibited to order that there shall be no survivors. Without prejudice to the generality of the foregoing, the following acts against the persons referred to in paragraph I are and shall remain prohibited at any time and in any place whatsoever:

(a) Violence to the life, health and physical or mental well-being of persons, in particular murder as well as cruel treatment such as torture, mutilation or any form of corporal punishment;

(b) Collective punishments;

(c) Taking of hostages;

(d) Acts of terrorism;

(e) Outrages upon personal dignity, in particular humiliating and degrading treatment, rape, enforced prostitution and any form of indecent assault;

(f) Slavery and the slave trade in all their forms;

(g) Pillage;

(h) Threats to commit any of the foregoing acts.
F. In Hamdi v. Rumsfield No. 03-6696.(2004) the Supreme Court recognized the tradition of releasing and repatriating prisoners of war after the cessation of hostilities under Art. 118 of the Third Geneva Convention relating to the Treatment of Prisoners of War.

G. The cost of war is very high causing total economic loss to many victims who absorbs nearly half of the UN development budget. The system of compensation for victims of war set forth by United Nations Security Council Compensation Commission for Iraq-Kuwait are applicable to the victims of all conflicts and disasters in which the United States takes part. The rates are as follows;
(1) people forced to relocate as the result of military action $2,500 -$4,000 for an individual and $5,000-$8,000 for a family;

(2) people who suffered serious bodily injury or families reporting a death as the result of US military action are entitled to between $2,500 and $10,000;

(3) after being swiftly compensated for relocation, injury or death an individual may make a claim for damages for personal injury; mental pain and anguish of a wrongful death; loss of personal property; loss of bank accounts, stocks and other securities; loss of income; loss of real property; and individual business losses valued up to $100,000.

(4) after receiving compensation for relocation, injury or death an individual can file a claim valued at more than $100,000 for the loss of real property or personal business.

(5) claims of corporations, other private legal entities and public sector enterprises. They include claims for: construction or other contract losses; losses from the non-payment for goods or services; losses relating to the destruction or seizure of business assets; loss of profits; and oil sector or heavy industry losses.

(6) claims filed by Governments and international organizations for losses incurred in evacuating citizens; providing relief to citizens; damage to diplomatic premises and loss of, and damage to, other government property; and damage to the environment.

H. The US Military is authorized under Armed Forces Statute 10USCAI(20)§401 to administrate humanitarian assistance. This is particularly useful in disaster situations where it is not safe for international development professionals. In its missions abroad the Department should support the aspirations of the UN Millennial Development Goals and not discriminate against poor people. US peacekeeping and humanitarian missions of the Department abroad must be certified under Chapter VII of the UN Charter. The Republic of Plato makes it clear that for world peace it is important that everyone upholds these principles and world government is the only way to ensure this.

§3 Commander in Chief

A. The President is the Commander in Chief of the Army, Navy and Militias called into the service of the US under Art. II Section 2 of the US Constitution. In clause 2 the President has the authority to make Treaties and appoint Ambassadors, Ministers and Justices with the advice and 2/3 concurrence of the appearing Senate as elaborated in 3USC(4)§301. In exercise of the authority as Commander in Chief the US President has officially ceased hostilities with Afghanistan and Iraq, making peace between the US and the world, with the promulgation of two orders -

(1) Executive Order 13268 Termination of Emergency With Respect to the Taliban and Amendment of Executive Order 13224 of September 23, 2001, on July 2, 2002

(2) Executive Order 13350 Termination of Emergency Declared in Executive Order 12722 With Respect to Iraq and Modification of Executive Order 13290 , Executive Order 13303, and Executive Order 13315 on July 29, 2004

B. Under National Emergencies Act 50USC(34)§1601 the termination of emergency makes no changes to
(a) any action taken or proceeding pending not finally concluded or determined on such date;

(b) any action or proceeding based on any act committed prior to such date; or

(c) any rights or duties that matured or penalties that were incurred prior to such date.

C. The International Emergency Economic Powers Act (IEEPA) 50USC(35)§1701 the President retains the authority to deal with any unusual and extraordinary threat, which has its source in whole or substantial part outside the United States, to the national security, foreign policy, or economy of the United States, to declare a national emergency with respect to such threat.

D. Wherefore section 5 of the United Nations Participation Act, as amended 22USC(7)XVI§287c permits the President with the Counsel of the UN Security Council to issue such orders, rules, and regulations to investigate, regulate, or prohibit, any property subject to the jurisdiction of the United States.

E. Therefore the President of the United States is authorized to designate and empower the head of any department or agency in the executive branch, or any official thereof who is required to be appointed by and with the advice and consent of the Senate under 3USC(4)§301.
§4 Military Departments (MD)
A. The Department of Defense (DoD) was named in the Secretary of Defense Transfer Order No. 40 [App. A & C(3)] of July 2. The Army, Navy, and Marine Corps were established in 1775, in concurrence with the American Revolution. The War Department was established in 1789, and was the precursor to what is now the Department of Defense. The preamble to the US Constitution makes provision for the common Defense and Art. I §8 delegates the power to Congress to collect taxes to raise and support armies and provide for the organizing, arming and disciplining of the militia. Art. I §10 ensures that no state without the consent of Congress shall keep troops or ships of war in time of peace, or engage in war. The President is Commander in Chief under Art. II§2 and he appoints the Secretary of Defense from amongst people who have been retired from active duty for at least 10 years under 10USCAI(2)§111. Treason, is grounds for removal from any officer under Art. 2§4 that under Art. III§3 shall consist only in levying war against the United States. The judiciary has jurisdiction in all cases of admiralty and cases in which the US [military] is a party under Art. III§2. Art. IV§4 guarantees the USA a Republican form of government that shall protect every state against invasion and domestic violence.

1. Whereas the words military departments are commonly used and even recognized in the definitions for the armed forces set forth in 10USCAI(1)§101 this Act intends to change the name of DoD to the Military Department (MD) and the office of the Secretary of Defense (SoD) to Military Director (MD) to provide a prescription of law for the Pentagon, Congress, US armed forces and people that will instill respect for human life so that superior orders will not manifest unlawfully in willful killing and other war crimes under Art. 8 and Art. 33 of the Rome Statute of the International Criminal Court. This Act also seeks to transform the military by completing its international command structure with the foundation of an African Command in §27 AFRICOM of this Chapter and §238d of Chapter V. The President shall authorize these reforms.

B. The Secretary of Defense is the leader of the Department and he exercises his authority over how the military is trained and equipped under 10USCAI(2)§113. The Chairman of the Joint Chiefs of Staff as the principal military advisor to the President, the National Security Council, and the Secretary of Defense. Its board of directors consists of the Chairman, his deputy, the Vice Chairman, and the four-star heads of the four military services. The Department manages a comprehensive inventory of installations and facilities consisting of more than 600,000 individual buildings and structures located at more than 6,000 different locations or sites. When all sites are added together, the Department utilizes over 30 million acres of land. The authority to deploy troops and exercise military power is directed, with the advice of the Chairman of the Joint Chiefs of Staff, to the nine unified commands.
(a) Five commanders have geographical responsibilities.
(1) European Command covers more than 13 million square miles and includes 93 countries and territories, to include Iceland, Greenland, the Azores, more than half of the Atlantic ocean, the Caspian sea, and Russia.

(2) Northern Command oversees the defense of the continental United States, coordinates security and military relationships with Canada and Mexico, and direct military assistance to U.S. civil authorities
(3) Central Command oversees the balance of the Mid-East, parts of Africa and west Asia, and part of the Indian Ocean.
(4) Southern Command guards U.S. interests in the southern hemisphere, including Central America, South America and the Caribbean.
(5) Pacific Command covers 50 percent of the Earth's surface including Southwest Asia, Australia and shares with U.S. Northern Command responsibility for Alaska.

(b) Four commanders have worldwide responsibilities.
(1) Joint Forces Command is the transformation laboratory for the U.S. military, it searches for promising alternative solutions for future operations through joint concept development and experimentation
(2) Strategic Command is responsible for controlling space; deterring attacks on the United States and its allies, launching and operating the satellites systems that support our forces worldwide and should deterrence fail, directing the use of our strategic forces.
(3) Special Operations Command is responsible for special military support.

(4) Transportation Command moves materials and people around the world.

C. The Army defends the land of the United States, its territories, commonwealths, and possessions; it operates in more than 50 countries. The Navy maintains, trains, and equips combat-ready maritime forces capable of winning wars, deterring aggression, and maintaining freedom of the seas. The Marine Corps maintains ready expeditionary forces, sea-based and integrated air-ground units for contingency and combat operations, and the means to stabilize or contain international disturbance. The Air Force provides a rapid, flexible, and when necessary, a lethal air and space capability that can deliver forces anywhere in the world in less than forty-eight hours. Air Force crews annually fly missions into all but five nations of the world. The Coast Guard provides law and maritime safety enforcement, marine and environmental protection, and military naval support. The Coast Guard is part of the Department of Transportation during peacetime, but becomes part of the Navy's force in times of war. It provides unique, critical maritime support, patrolling our shores, performing emergency rescue operations, containing and cleaning up oil spills, and keeping billions of dollars worth of illegal drugs from flooding American communities. The National Guard and Reserve forces provide wartime military support. They are essential to humanitarian and peacekeeping operations, and are integral to the Homeland Security mission.

D. There was an increase of 100,000 from April of 2001 when there were 1.37 million active duty soldiers however recruiting has slowed, as of March 31, 2004,
1. There were a total of 1,425,867 active duty US soldiers
2. There are an estimated 1.28 million Ready and Stand-by Reserves in the USA

3. There are an estimated 669,000 Civilian Employees
4. Defense employees are deployed in more than 146 countries
5. 473,881 troops and civilians are overseas both afloat and ashore
6. In March 31, 2004 there were 110,494 US soldiers deployed in NATO countries.

7. 101,610 deployed in Asian Pacific nations.
8. 211,028 were deployed in Operation Iraq Freedom.
9. nearly 10,000 are deployed in Afghanistan.
10. 2,201 are deployed in the western hemisphere.

11. 770 are deployed in Sub-Saharan Africa

E. In the US military service is voluntary. Section 3 of the Military Selective Service Act, as amended (50 U.S.C. App. 453), provides that male citizens of the United States and other male persons residing in the United States who are between the ages of 18 and 26, must present themselves for registration at such time or times and place or places, and in such manner as determined by the President. The Military Selective Service Act establishes the Selective Service System as an independent agency separate from the Department of Defense. Whenever the Congress or the President has declared that the national interest is imperiled, voluntary enlistment or reenlistment may be suspended by the President to such extent as he may deem the draft necessary in the interest of national defense. Military personnel who develop conscientious objections to military service may seek reassignment to noncombatant duties or discharge from the Armed Forces under Department of Defense Directive 1300.6.
F. On 13 May 2005 the Defense Secretary wrote Honorable Anthony J. Principi that US national security strategy addresses the new challenges posed by international terrorism, and proliferation of weapons of mass destruction, ungoverned areas, rogue states, and non-state actors. The Base Closure and Realignment Commission (BRAC) Report as required under Public Law 101-510 reshaped domestic installations. The Secretaries of the Military Departments, the member of the Joint Chiefs of Staff all support the recommendations that will increasing combat effectiveness and transforming to meet future national defense challenges. The report supports force transformation addressing new threats, strategies, and force protection concerns, it consolidates business oriented support functions, promotes joint and multi service basing while providing significant savings.

The domestic base closure process was designed in law to be objective and fair.
• Five percent of plant replacement value will be reduced;

• About 12 million square feet of leased space will be vacated for more secure, functionally enhanced facilities;

• About 18,000 civilian support positions will be eliminated; and

• At the 6-year point in implementation, the Department will begin to realize annual net

savings of over $5 billion from BRAC 2005 actions, in addition to about $7 billion from

previous BRAC rounds.

§5 Department of Veteran’s Affairs

A. The Department of Veterans Affairs and Secretary of Veteran’s Affairs, are authorized for appropriations under H.R.2861 Departments of Veterans Affairs and Housing and Urban Development, and Independent Agencies Appropriations Act, 2004 (Public Print) and subsequent Veterans Appropriations Bills for;
 (1) Compensation and pension programs.

 (2) Vocational rehabilitation and educational assistance programs.

 (3) Veterans' housing loan programs.

(4) Veterans' and service members' life insurance programs.

(5) Outreach programs and other veterans' services programs

(6) over 10,000 beds for homeless veterans

B. On November 9, 2004 President George W. Bush made the proclamation,
(1) Americans live in freedom because of our veterans' courage, dedication to duty, and love of country. On Veterans Day, we honor these brave men and women who have served in our Armed Forces and defended our Nation. Across America, there are more than 25 million veterans. Their ranks include generations of citizens who have risked their lives while serving in military conflicts, including World War II, Korea, Vietnam, the Persian Gulf, and the war on terror. They have fought for the security of our country and the peace of the world. They have defended our founding ideals, protected the innocent, and liberated the oppressed from tyranny and terror. They have known the hardships and the fears and the tragic losses of war. Our veterans know that in the harshest hours of conflict they serve just and honorable purposes. With respect for and in recognition of the contributions our service men and women have made to the cause of peace and freedom around the world, the Congress has provided under 5USCIIIE(61)§6103(a) that November 11 of each year shall be set aside as a legal public holiday to honor veterans.

C. Veterans Day originated as “Armistice Day,” commemorating the end of

World War I on 11 November 1918 at 11:00 AM. Armistice Day officially became a holiday in the United States in 1926, and a national holiday 12 years later, in 1938. On June 1, 1954, after the Korean War, the name of the national holiday was changed to Veterans Day in honor of just U.S. veterans. In 1968, new legislation changed the national commemoration of Veterans Day to the fourth Monday in October. It soon became apparent, however, that November 11 was a date of historic significance to many Americans, Europeans and citizens around the globe. Therefore, in 1978 Congress returned the observance to its traditional date.
D. On November 9, 2004, then Secretary of Veterans Affairs, Anthony J. Principi, stated,

Commitment to the Department of Veteran’s Affairs (VA) that has 230,000 employees, has led to an unprecedented increases in budget from $48 billion when the President took office to $65 billion today, The increase allowed the VA to treat 1 million more veterans, and reduce the enormous backlog of claims for disability compensation and other benefits.

E. Census 2000 counted 208.1 million civilians 18 and older in the United States.1 Within this population, approximately 26.4 million or 12.7 percent were veterans.

1. 1.6 million are women

2. 9.7 million are over the age of 65

3. 57.4 is the median age of veterans

4. 2.6 million black veterans

5. 1.1 million Hispanic

6. 284,000 Asian

7. 196,000 Native American

8. the poverty rate for veterans is 5.6% opposed to 10.9% for the general populace

9. 3 in 10 have disabilities

10. $67.7 billion in budget authority for fiscal year 2005, an increase in budget authority of $5.6 billion over the current fiscal year
11. $36.5 billion is the aggregate sum veterans benefits

12. $32.5 billion is invested in Veterans health care.

13. The largest percentage, 31.7%, were enlisted in the Vietnam era and disability ranges from 16.3% for soldiers from the 1990 Gulf War to Present to 45.2% for World War II vets.

F. Number of Veterans August 1990 or later (including Gulf War) 3,024,503

September 1980 to July 1990. 3,806,602

May 1975 to August 1980 2,775,492

Vietnam era (August 1964 to April 1975) 8,380,356

February 1955 to July 1964 4,355,323

Korean War (June 1950 to January 1955) 4,045,521

World War II (September 1940 to July 1947) . 5,719,898

G. In accordance with the entry requirements of the United States Armed Forces Retirement Home 24USC(10)§412(a)(3) and the thresholds for Veterans Benefits under 38USC§1521(j) when US soldiers serves 90 days in a war, or hostile fire in any declared or undeclared military action he or she become eligible under 37USC§310 for retirement benefits usually reserved for people who served 20 years or more in active service. In no occasions shall a reservist be required to serve more than 1 year of active duty in a theatre of war and two to six months is recommended unless the recruit can assimilate the local language and culture and wishes to continue receiving hazardous duty pay. The Supreme Court and Secretary of Veteran’s Affairs have agreed that the right of US service member to Veteran’s Benefits will not be denied in Scarborough v. Anthony J. Principi Secretary of Veteran’s Affairs No. 02-1657 (2004).

H. Veterans pensions under 38USC§1521(j) are between $3,000 and $6,000 a year. They are intended to supplement income from employment and other pension programs, primarily Social Security Disability insurance under 42USC(7)§423 and Retirement insurance under 42USC(7)§402 for which a special calculation system is set forth in 42USC(7)§429. Veteran’s health benefits are adequate as Veterans Hospitals deliver health care for free or by deduction from benefits while the veteran is hospitalized.

I The GI Bill offers 1 ½ college tuition is for every month served in a war on the condition that they remain registered with the Selective Reserves and offers $400 a month per approved class under 38USC§7653. On November 9, 2004 the Secretary of Veteran’s Affairs, Anthony J. Principi, stated, “GI Bill benefits had gone from $600 per month to over $1,000 per month for four year college education or to pursue some other training program”.

J. Law Judges, attorneys experienced in veterans law and in reviewing benefit claims, are the only ones who can issue Board of Veteran Appeals decisions. Staff attorneys, also trained in veteran’s law, review the facts of each appeal and assist the Board members.

§6 Pension paid to fund for benefit of naval hospital

Whenever any officer, seaman, or marine entitled to a pension is admitted to a naval hospital, his pension, while he remains there, shall be deducted from his accounts and paid to the Secretary of the Navy for the benefit of the fund from which such hospital is maintained.

§6a Disposition of amounts deducted from pensions

Pensions of inmates of a naval hospital, required by law prior to July 1, 1943, to be deducted from the account of the pensioner and applied for the benefit of the fund from which such home or hospital is maintained, shall be deposited into the Treasury of the United States as miscellaneous receipts.

§7 Hospital Standards

Naval and Army hospitals uphold contemporary standards for hospitals and the various medical specialties that they house. For quality assurance military health facilities are inspected by Military Health Systems and certified by the Joint Commission on Accreditation of Health Care Organizations.

§8 Construction of Hospitals in Developing Countries

The US Military may construct tent and permanent hospitals and small health care facilities in developing countries to combat mortality from disease or war amongst both the military personnel stationed in the area and the general populace. Funding for the health care venture in this section is justified by proving that, (1) there is a US military presence in the area, (2) hospital beds and medical staff in that area of the developing nation are severely inadequate to serve the health care needs of the people and (3) an adequate number of physicians, nurses, administrators and emergency medical technicians have been discovered to staff the facility.

§9 Staffing Hospitals in Developing Countries

Hospitals constructed by the US Military in developing countries to improve the health of the local populace shall be staffed with US military doctors and nurses who shall be supplemented with licensed native physicians and nurses and from participating International organizations to meet the needs of both the US Military and local populace.

§10 Administration of Vaccinations in Developing Countries

Physicians shall be supplied with vaccines appropriate and in adequate amount for the health needs of US soldiers serving in developing nations and to those disadvantaged citizens in that country to prevent the spread of disease, lengthen life expectancy and reduce the infant mortality. The administration of Anthrax immunizations and other vaccines, such as malaria in Africa, determined to be temporally or regionally important by a general physician is enforced. Programs shall be developed to supply individual and corporate physicians in developing nations adequately to provide all people access to life saving vaccines.
§11 Public Health Laboratories

The US shall ensure that the public health laboratories of their physicians are adequately supplied for the region they are located to perform (1) routine health laboratory work for the diagnosis of disease, (2) epidemiological surveillance of pathogens and diseases in the region, (3) analysis of substances suspected of being biological or chemical weapons.

§12 Medical Records

Executive Order 13335 Incentives for the Use of Health Information Technology and Establishing the Position of the National Health Information Technology Coordinator Signed: April 27, 2004 encourages medical records to be kept public unless a specific request by the patient, who must be informed of this right, has been made for the confidentiality of such records, in which case only a certified physician who would use them only for diagnostic and treatment purposes, would be granted access to them. To improve accessibility to such records and make medical scholarship more attractive publication of medical records is recommended to be done on a website by every health facility, by patient name and social security number until the Secretary of Health and Human Services has developed the national health information database.
§13 Admission of cases for study

There may be admitted into marine hospitals for study persons with infectious or other diseases affecting the public health, and not to exceed ten cases in any one hospital at one time.

§14 Establishment of Navy hospitals

The Secretary of the Navy shall procure at suitable places proper sites for Navy hospitals, and if the necessary buildings are not procured with the site, shall cause such to be erected, having due regard to economy, and giving preference to such plans as with most convenience and least cost will admit of subsequent additions, when the funds permit and circumstances require; and shall provide, at one of the establishments, a permanent asylum for disabled and decrepit Navy officers, seamen, and marines: Provided, That no sites shall be procured or hospital buildings erected or extensions to existing hospitals made unless authorized by Congress.

§14a Annual appropriations for maintenance, operation, and improvement of naval hospitals

Commencing with the fiscal year 1944, annual appropriations in such amounts as may be necessary are authorized from the general fund of the Treasury for the maintenance, operation, and improvement of naval hospitals.
§15 Superintendence of Navy hospitals

The Secretary of the Navy shall have the general charge and superintendence of Navy hospitals

§16 Allowance of rations to Navy hospitals

For every Navy officer, seaman, or marine admitted into a Navy hospital, the institution shall be allowed one ration per day during his continuance therein, to be deducted from the account of the United States with such officer, seaman, or marine.

§16a Additional personnel for patients of Department of Veterans Affairs in naval hospitals

On and after May 29, 1945, additional commissioned, warranted, appointed, enlisted, and civilian personnel of the Medical Department of the Navy, required for the care of patients of the Department of Veterans Affairs in naval hospitals, may be employed in addition to the numbers annually appropriated for.

§17 Government of Naval Asylum

The asylum for disabled and decrepit Navy officers, seamen, and marines shall be governed in accordance with the rules and regulations prescribed by the Secretary of the Navy.

§18 Rules and regulations for Army and Navy Hospital

The Army and Navy General Hospital at Hot Springs, Arkansas, shall be subject to such rules, regulations, and restrictions as shall be provided by the President of the United States and shall remain under the jurisdiction and control of the Department of the Army.

§19 Tubercular hospital at Fort Bayard

The hospital at Fort Bayard, New Mexico, for the treatment of tuberculosis, has been opened to the treatment of the officers and men of the Navy and Marine Corps since 1899.

§20 Discipline of patients at Army and Navy Hospital

All persons admitted to treatment in the Army and Navy General Hospital at Hot Springs, Arkansas, shall while patients in said hospital, be subject to the rules and articles for the government of the armies of the United States.

§21 Guantanamo Bay Naval Base

A. The Guantanamo Bay Naval Base began serving as a military prison for foreign detainees taken into custody during military operations shortly after the military operations began in Afghanistan began with the signature of Executive Order 13224 on September 23, 2001. Detainees are held if considered of further intelligence value to the United States, if believed to pose a threat to the United States or if the individual is alleged to have committed offenses that could be tried by the military commission. Roughly 550 prisoners remain to be transferred to their homeland for release or to serve out their sentence pursuant to Rasul v. Bush No. 03-334 (2004) and Hamdi v. Rumsfield No. 03-6696.(2004) .

B. The Independent Panel Report On DoD Detention Operations and Abu Ghraib Abuses reveals that only an estimated 5% of detainees at the facility in Guantanamo Bay represent a threat to the US. The facility is operating internationally in contravention to Art. 3 of the International Convention against Torture and Other Cruel, Inhuman or Degrading Treatment A/39/51 (1984) that states, 1. No State Party shall expel, return ("refouler") or extradite a person to another State where there are substantial grounds for believing that he would be in danger of being subjected to torture. Under Art. 1(1) the term "torture" means any act by which severe pain or suffering, whether physical or mental, is intentionally inflicted on a person for such purposes as obtaining from him or a third person information or a confession, punishing him for an act he or a third person has committed or is suspected of having committed, or intimidating or coercing him or a third person, or for any reason based on discrimination of any kind, when such pain or suffering is inflicted by or at the instigation of or with the consent or acquiescence of a public official or other person acting in an official capacity. Buergental, Thomas. International Human Rights. West Publishing. St. Paul. 2nd Ed. 1995. pp 73. The high rates of incarceration in the US, the highest in the world, involving large numbers of innocent people and civil litigants, causes one to find substantial grounds to think that detainees would be in danger of being subjected to torture and find more hospitable detention and trial facilities for prisoners of war where the US witnesses/arresting officers, could testify in English.

C. The only solution is that the Guantanamo Bay Detention facility be (1) condemned, (2) barred from future use by arresting officers within the US or foreign Armed Forces and (3) all the prisoners detained therein be transferred to the custody of neutral judges of their native country as the US is not engaged in any official hostilities since the signature of (1) Executive Order 13268 Termination of Emergency With Respect to the Taliban and Amendment of Executive Order 13224 of September 23, 2001, on July 2, 2002 and (2) Executive Order 13350 Termination of Emergency Declared in Executive Order 12722 With Respect to Iraq and Modification of Executive Order 13290 , Executive Order 13303, and Executive Order 13315 on July 29, 2004. Art. 118 of the Third Geneva Convention relating to the Treatment of Prisoners of War dictates that prisoners of war be immediately released after the cessation of hostilities. Furthermore the concept of an international prison operated by the US is a bad idea, particularly considering the nations co-operating with the US and the United Nations with better human rights records in regards to the treatment of detainees. Releasing the detainees is also an excellent diplomatic ploy for the US to make peace with the phantom menace of insurgents.
§22 Right to Challenge the Legality of Detention

A. In Rasul v. Bush No. 03-334 (2004) the Supreme Court held that detainees have a right to sue in the District Court to challenge the legality of their detention. Hamdi v. Rumsfield No. 03-6696.(2004) ensures that detainees are swiftly tried and sent to their home countries with their records in conformity with the Third Geneva Convention of 1949 relating to the treatment of Prisoners of War. The Department of Defense guarantees that detainees have the right to a tribunal comprised of a judge advocate, the senior ranking officer and a neutral officer to permit prisoners in US custody to contest their combatant status. International judges and the International Committee for the Red Cross would greatly expedite the wholesale repatriation of detainees.

§23 Provisions for making peace with Afghanistan and Iraq

A. Whereas official hostilities have ceased in both,
(1) Operation Enduring Freedom PL-107-40 Authorizing the United States Armed Forces for Use in Afghanistan of September 23, 2001 with the signature of Executive Order 13268 Termination of Emergency With Respect to the Taliban and Amendment of Executive Order 13224 of September 23, 2001 on July 2, 2002.

(2) Operation Iraq Freedom HJRes.114 to Authorize the Use of Force Against Iraq October 16, 2002 with the signature of Executive Order 13350 Termination of Emergency Declared in Executive Order 12722 With Respect to Iraq and Modification of Executive Order 13290, Executive Order 13303, and Executive Order 13315 on July 29, 2004.

B. Whereas the Taguba Report On Iraqi Prisoner Abuse, in Defense of the 800th Military Police Brigade, reports that US soldiers have been detained under the Uniform Code of Military Justice for abusing prisoners of war. The Independent Panel Report On DoD Detention Operations and Abu Ghraib Abuses reports that the DoD Detention Operations in the Global war on Terror have detained more than 50,000 people in Afghanistan and Iraq with a peak population of 11,000 by March of 2004. The Army Report On Abu Ghraib Military Intel. Unit by the Inspector General of the Army reveals his opinion that at least 85% of the detainees are innocent of ever being enemy combatants and another 10% would post no threat to society if properly tried in their native language by a court of law. The remaining 5% would be better detained in their country of nationality.

C. Wherefore the United States shall uphold Art. 118 of the Third Geneva Convention and immediately release and repatriate all prisoners of war detained by the US Department of Defense to the neutral authorities of their native countries. In return for this gesture of peace by the US international humanitarian law guarantees that insurgents will release their hostages and desist in their attacks so long as the US refrains from the superfluous use of force in contravention to Art. 51 of the Protocol Additional to the Geneva Conventions of 12 August 1949, and relating to the Protection of Victims of International Armed Conflicts (Protocol I) and Art. 4 of the Protocol Additional to the Geneva Conventions of 12 August 1949, and relating to the Protection of Victims of Non-International Armed Conflicts (Protocol II), 8 June 1977.

D. House Continuing Resolution 35, authored by Representative Lynn Woolsey. H. Con. Resolution 35 calls for Bush and Congress to: (1) Develop and implement a plan to begin the immediate withdrawal of U.S. armed forces from Iraq; (2) Develop and implement a plan for reconstructing Iraq's civil and economic infrastructure; (3) Convene an emergency meeting of Iraq's leadership, Iraq's neighbors, the United Nations, and the Arab League to create an international peacekeeping force in Iraq and to replace U.S. armed forces, and (4) Provide the Iraqi people the opportunity to completely control their internal affairs.
§24 Right to Write

A. In general the moral and material interests of intellectual property rights authors are promoted under Art. 27(2) Universal Declaration of Human Rights 217 A III (1948). The right to write is possibly the only right that is truly right. Writing is the foundation of government and is the entire substance of the law. No one, including prisoners, may ever be deprived of their right to write and every effort must be made to educate people of the error of their ways in writing. Eldred et al. v. Ashcroft, Attorney General No. 01-618 (2003) determined that the government obligation to protect copyrights had been extended by Acts of Congress until 50 years after the author’s death. For the purpose of clarity the word, “protect” in the context of copyrights means that the government pays authors and publishers to preserve the work for the enjoyment and enlightenment of the public and that the government takes measures of their own to protect written works from being damaged and destroyed such as the purchase of works printed by private publishers by the public library to preserve the work for future generations.
B. An annual appropriation of $6,500 is authorized for the author and editors of US Code under 1USC(3)§213 for the renewal of the work every 5 years under 1USC(3)§202(c).

C. The Library of Congress Copyright Royalty Tribunal has financial flexibility under 2USC(5)§142g and 17USC(8)§803 to provide the author with the library market to make publication an attractive investment.

D. The fair use doctrine under 17USC(8)§107 ensures that people can make fair use of news articles, and written publications that are protected by copyrights.
§25 American Schools and Hospitals Abroad

A. Within the USAID Bureau for Democracy, Conflict, and Humanitarian Assistance the Office for Schools and Hospitals Abroad program is available to provide guidance to the US Military to facilitate the development and sustenance of superior libraries, schools, and medical centers.

B. The No Child Left Behind act of 2001 has been the greatest inspiration for the US Military in the Afghanistan and Iraq Campaigns. The rehabilitation of Iraqi schools and the supply of textbooks to Afghan schools have been the greatest achievements of US Generals serving in these Foreign Wars.
§26 International Development

A. The President is authorized under 42USC(7)II§433 to enter into agreements establishing arrangements between the social security system established by this nation and the social security system of any foreign country, for the purposes of establishing entitlement to and the amount of old-age, survivors, disability, or derivative benefits particularly in developing nations. To maximize return the US shall lead the world in levying 1% of their GDP for international development purposes of Art. 23 of the Declaration of Social Progress and Development 2542 (XXIV) 1969 . This 2005 under the transitional arrangement of the Hearing AID Act, Chapter V of this Title, the US is obligated to pay reparations under Art. 26 to Afghanistan $20 billion, Africa $10 billion, Palestine $2 billion, Korea $1 billion (when IAEA inspector are permitted), Yugoslavia $1 billion and Yemen $2 billion for a total of $22 billion in foreign assistance year end 2004 that grossed $41 billion, $50-$75 billion in 2005 and $75-$100 billion in 2006 until such an International Trust can be normalized in the international community.
B. The US Agency for International Development (USAID) and international relations programs of the Secretary of State have a $25 billion a year budget. The US foreign Embassies are the most extensive in the world. The United Nations itself operates on only $10 billion a year including the UN Development Program. Both of these international governments lack the financial base and comprehensive national index of names, and identification cards, required for the peaceful and secure administration of social security relief to the poor.

C. The primary objective of the international investment is to provide a subsistence living to 2 billion of the world’s poorest people by investing in Social Security collectively to achieve the UN Millennium Development Goals by 2015;

1. Eradicate extreme poverty and hunger

2. Achieve universal primary education

3. Promote gender equality;

4. Reduce child mortality;

5. Improve maternal health;

6. Combat HIV and other major diseases;

7. Ensure environmental stability;

8. Develop a global partnership for development;

D. Poverty is the principal financial concern addressed by the administration of international relief. International relief is intended to overcome global disparities of wealth by taxing wealthy nations for the benefit of poor nations. As the US has nearly a quarter of the global GDP and one of the highest per capita incomes in the world while the developing world is extremely poor and heavily populated, it is clear that the US must pay 25%-75% of all international relief programs. When the US is the responsible party to an international disaster they are expected to pay up 75% of international relief expenditures. The US prefers to pay not more than 25% of any one foreign assistance program and have a vote on issues regarding the management of the international financial institution account; USAID offers two programs that directly address the issue of poverty on both the macro and micro economic levels;

E. Administration of international development funds are managed through co-operative technical assistance under 22USC(32)§2151aa with foreign governments and foreign central banks of developing and transitional countries by enacting laws and establishment of administrative procedures and institutions to promote macroeconomic and fiscal stability, efficient resource allocation, transparent and market-oriented processes and sustainable private sector growth, through

(1) tax systems that are fair, objective, and efficiently gather sufficient revenues for governmental operations;

(2) debt issuance, management and relief programs that rely on market forces;

(3) budget planning and implementation that permits responsible fiscal policy management;

(4) commercial banking sector development that efficient intermediates between savers and investors; and

(5) financial law enforcement to protect the integrity of financial systems, financial institutions, and government programs.
(6) state welfare administration and census conducted by the foreign central bank or government to guarantee the full socio-economic study of the populace and equitable administration of tax relief.

F. USAID offers micro-enterprise loan assistance to help individual entrepreneurs, interpreters, translators, researchers and poor people in need of a one time loan to achieve self sufficiency, under 22USC(32)§2152a, of-

(1) $1,000 or less in the Europe and Eurasia region;

(2) $400 or less in the Latin America region; and

(3) $300 or less in the rest of the world;

(4) $1,000 or less in the USA.
§27 AFRICOM

A. The US is encouraged to contract with the African Union to found a US Combatant Command whose Area of Responsibility (AOR) is exclusively Sub-Saharan Africa as called for in Art. 108 of African Social Security HA-7-6-5.

B. The President shall appoint an African American Regional Commander to found AFRICOM.

C. American troops serving in Chapter VII peacekeeping missions in the African continent could increase from 770 to ten’s of thousands.

D. AFRICOM would complete the regional infrastructure of the US Department of Defense.
§28 ANE Asylum

A. The armed conflicts involving the USA in Afghanistan and Iraq and unequal reparation and development investment within the jurisdiction of USAID Bureau for Asia and the Near East (ANE) has brought to light the fact that the President and Senate must dissolve the Bureau into its two culturally distinct components;

(1) Bureau for South East Asia (SEA)

(2) Bureau for North African Middle East (NAME) including Central Asia, that can alternately be titled, the Bureau for the Middle East & Central Asia (MECA) or the Bureau for Central Asia and the Middle East (CAME).

B. The Bureau for Asia and Near East is too large to promote competent Foreign Service as the language, history, politics, law and economics of the two regions are totally foreign to each other. It is simply too much work for the individual foreign servant to be sufficiently knowledgeable.

C. The current human rights situation in the US ANE Asylum compels the Federal Government to immediately improve the study of this half of the world by dissolving the ANE Asylum into its two aforementioned regional bureaus.

D. To overcome delinquency in reparations the US must pay Afghanistan $18 billion.

§29 Deficit Reduction

A. To reduce the deficit under 2USC(20)§901 the US President must turn capital held in reserve in surplus of 100% of the yearly expenditures of the respective agencies and reduce the budget to the arbitrary level of $300 billion a year to eliminate the federal budget deficit for 2005 in the books of the Secretary of Treasury and Office of Management and Budget to the satisfaction of Congress and the IMF.
B. Regular Defense appropriation has soared as the result of tax levies for the Defense in the war against terrorism.

(1) H.R.2658 Department of Defense Appropriation Act 2004 to reclaim 20%, $70 billion, of the $370 billion 2004 Act and;

(2) H.R.4613 Defense Appropriations Act of 2005 to reclaim 28%, $117 billion, of the $417 billion 2005 Act.

C. By reducing military expenditure to an annual budget of $300 billion military the United States would achieve a more optimum level of military security in a world where global military and arms spending is only $1 trillion. There is no need for such large amounts of military spending and the law of supply and demand in regards to the supply of war as the result of the demand presented by a large military industrial complex and investment community dictates that the United States would be more secure with 30% rather than more than 40% of global military expenses. In fact the US should strive for 25% of global military expenditures, $250 billion. The inordinate amounts of money being invested in the Department of Defense is clearly in surplus to what is required by salaried soldiers and institutional demands and the military reserve is so large that the withdrawal of Department of Defense assets can be conducted by limiting the Defense Reserve of investment capital to 100% of the $300 billion annual operating budget of the Military Department (MD).

§30 Payments to donors of blood for persons undergoing treatment at Government expense

Any person, whether or not in the employ of the United States, who shall furnish blood from his or her veins for transfusion into the veins of a person entitled to and undergoing treatment at Government expense, whether in a Federal hospital or institution or in a civilian hospital or institution, or who shall furnish blood for blood banks or for other scientific and research purposes in connection with the care of any person entitled to treatment at Government expense, shall be entitled to be paid therefore such reasonable sum, not to exceed $50, for each blood withdrawal as may be determined by the head of the department or independent agency concerned, from public funds available to such department or independent agency for medical and hospital supplies: Provided, That no payment shall be made under this authority to any person for blood withdrawn for the benefit of the person from whom it is withdrawn.

§31 Insurance

A. The Office of Personnel Management under 5USCIIIG(89)§8903 ensures that all government employees and members of their immediate families have medical insurance through government wide Service and Indemnity Benefits Plans that should be improved upon by Employee Organization Plans to create pre-payment plans with Group and Individual Physicians to create a more cost effective and secure insurance system that provides in-hospital services, general care given in their offices and the patients' homes, out-of-hospital diagnostic procedures, and preventive care.

B. Life insurance as set forth under 10USCAII(75)§1477 grants surviving family members $6,000 death gratuity if the deceased was designated Emergency Essential Employees under 10USCAII(81)§1580 as the result of active duty, including training, with civilian or military US Armed Forces. Si44 seeks to amend the death gratuity in 10USCII(75)§1478(a) with respect to deaths occurring on or after November 16, 2001, the date of Executive Order 13235, relating to National Emergency Construction Authority from $12,000 to $100,000 (the statute currently only promises $6,000).
§32 Noriega v. Cheney

A. The case of Manuel Noriega v. Richard Cheney began as an undeclared war by the then, Secretary of Defense, that was terminated by President George Bush Sr. in Executive Order 12710 Termination of emergency with respect to Panama Signed: April 5, 1990. Evidence indicates that Secretary of Defense Dick Cheney has individual criminal responsibility in the flagrante delicto. In spring of 1990 the Secretary of Defense suddenly and without provocation issued an arrest warrant for then President of Panama, Manuel Noriega, on drug charges that were reported to be false by the arresting military officers. The arrest and detention even with a criminal conviction that was never convincing in Noriega’s case are a grave breech of Art. XI (2,4) Panama Canal Treaty of 1977 that specifically grants all jurisdiction of criminal justice functions regarding Panamanians to Panama. Review of executive orders indicate military intelligence and investments by Secretary Cheney and President Bush Sr. were in flagrant violation of Military and Paramilitary Activities in and against Nicaragua (Nicaragua v. United States of America) IC.J. No. 70 1986.

B. Former President of Panama Manuel Antonio Noriega ID 38699-079 was wrongfully convicted of Federal drug charges in a federal court and is sentenced to be released in 9/09/2007. US Department of Justice Bureau of Prisons addresses him at Miami FCI, 15801 S.W. 137th Ave., Miami, FL 33177 (305)259-2100. Noriega is innocent and must be acquitted under Rule 29(a) of the Federal Rules of Criminal Procedure by overturning his conviction for an insufficiency of evidence. As a Panamanian citizen who was residing in Panama where the alleged crime occurred Manuel Noriga has diplomatic immunity under Art. XI (2,4) Panama Canal Treaty of 1977 and must be released to his family and granted a generous retirement annuity under 42USC(7)§402 in apology for the many years of false imprisonment. The prolonged detention of former President Noriega is in contravention to Art. 118 of the Third Geneva Convention. Manuel Noriega must be released and repatriated. Manuel Noriega is entitled to an annuity from the US Government under 5USC(G)(83)III§8336(h-1) and 42USC(7)§402. Panama requires a formal apology, in the form of a pardon, from President George Bush Jr. as permitted under Art. 2 (1) of the US Constitution for international hostilities to be considered completely over between Panama and the United States.
C. St. Elizabeth’s Hospital Hospitals & Asylums statute that was published shortly after the invasion of Panama recognized the act in 24USC(4)III§225e where a reference is made in the direction of 5USC(G)(83)III§8336(h-1) that authorizes the immediate retirement with annuities for government employees. The section on Government pays particular attention to those government officials associating with the Panama Canal Treaty of 1977, namely Secretary of Defense Richard Cheney. Gorgas Hospital, one of the several historically significant hospitals published under the Hospitals & Asylums Title, is located in Panama, on the Panama Canal. On March 24, 1928 the name of Ancon Hospital was changed to Gorgas Hospital in honor of former US Major General William Crawford Gorgas General Gorgas under 24USC(8)§301 for the legal purposes of 24USC(8)§302. Under international humanitarian law and the laws of war the international arrest of a Panamanian was unauthorized and in review of the record no prior use of force in Panama nor continuing occupation of the Panama Canal under Rule XXV(c)(1)&4 of the Standing Rules of the Senate as they relate to the Armed Forces Committee stating, “Maintenance and operation of the Panama Canal, including administration, sanitation, and government of the Canal Zone” can be considered legal and must be amended to read as Rule X (c)(5) of the Rules of the 109th Congress, “Inter oceanic canals generally, including measures relating to the maintenance, operation, and administration of inter oceanic canals”.

D. In protest of the invasion of Kuwait by Iraq Commander in Chief George H. Bush signed Executive Order 12722 Blocking Iraqi government property and prohibiting transactions with Iraq on August 2, 1990. It was not until January 21, 1991, after refusing to sign Iraqs peace treaty, President George Bush Sr. Signed Executive Order 12744 Designation of Arabian Peninsula areas, airspace, and adjacent waters as a combat zone authorizing what became known as the First Gulf War. It is generally considered just to evict Iraqi colonial invaders from Kuwait. The use of bombs and armored assault on Baghdad in the First Gulf War killed 25,000 Iraqis for less than 1,000 Americans casualties and is the largest bombing mission in world history, larger in tons of TNT than even than the assault on Germany by the Allies at the end of World War II. Peace was achieved between the United States and Iraq on July 25, 1991 in Executive Order 12771 Revoking earlier orders with respect to Kuwait.
E. Aggressive US forces swiftly retired after the cease fire of July 25, 1991 when President George Bush Sr. signed Executive Order 12771 Revoking earlier orders with respect to Kuwait and only a few entrenched commandoes retreated to US military bases in Kuwait and Saudi Arabia where US and British air forces and Marines enforced a trade embargo against Iraq and made regular bombing incursions into the Iraqi no fly zone killing at least 100 people every year in contravention to 51 of the First Additional Protocol to the Geneva Convention of 1977. To fine misbehavior and forfeit US military bases and property on the Arabian peninsula George Bush Sr. gutted the Veteran’s Trust Fund Statute in Chapter 2 Soldier’s and Airmen’s Home and transferred the Fund to new Title 24 Hospitals & Asylums Chapter 10 Armed Forces Retirement Home Trust Fund in 24USC(10)§419(4). Although explicitly ordered to forfeit the military property in violation of the Geneva Convention on the Arabian Peninsula Secretary of Defense Dick Cheney disobeyed and retained military bases covertly operating in the Arabian Peninsula authorized to Use Force in flagrant violation of the International Covenant of Civil and Political Rights 2200A (XXI) (1966).

F. Operation Desert Storm killed an estimated 25,000 Iraqis in the First Gulf War. It was over quickly and is considered a just war. After Dick Cheney immediately retired from the federal government under 5USC(G)(83)III§8336(h-1) in January of 1993 when President Clinton took office, Dick Cheney came to be elected the new private CEO of Halliburton Oil Well Co. v. Reilly US 373 U.S. 64 (1963) where he is considered to have lived an innocent life, with nothing but an innocent Panamanian President in prison and a homicidal military base near Mecca to remind him of his past indiscretions with international warfare while he dealt in the international trade of unexploded ordinance privately, with dubious respect for the laws of the state of operation. The Clinton White House drafted the Iraq Liberation Act PL 105-338 of October 31, 1998 that indicted Saddam Hussein for war crimes and demanded his impeachment but diplomacy failed as the result of the US failing to recognize the damages the low intensity aerial bombardment and embargo regarding the Iraqi no fly zone.

G. Richard B. Cheney did not overtly commit any acts of war again until after he was selected to be his old President’s son George Bush Jr.’s running mate by the Republican Party in the 2000 elections. The choice of running mates reflected bad judgment or criminal intent on the part of the Republican Party to empower the former Secretary of Defense of a decidedly military Bush dictatorship to a second term- with control of the legislature. Newly elected in January 2001, the president and vice president immediately made covert attempts to declare war on Iraq however were rebuffed by Congress. The Bush Jr. White House immediately increased the Department of Defense budget over the $300 billion maximum tolerable defense budget that has soared over $500 billion in 2005. It was not until the suicide attacks upon the World Trade Center and Pentagon on September, 11 2001 that Congress actually consented to declare war. It is interesting to note that the suicide attacks occurred on the 61st birthday of the newly appointed Solicitor General Theodore B. Olson, and killed his wife Barbara Olson who was on Flight 77 that demolished a wall of the Pentagon. After several chemical weapons attacks utilizing anthrax and riacin, deadly toxins, in packages sent through the US mail to prominent legislators, killing several postal workers, the President of the Senate Richard B. Cheney convinced Congress and Senate to ratify two acts of war in Central Asia and the Middle East (CAME).

H The Acts War were drafted by the Vice President ratified by Confess and signed by the Commander in Chief George W. Bush in his first term of office are;

(1) Operation Afghanistan Freedom PL-107-40 Authorizing the United States Armed Forces for Use in Afghanistan of September 23, 2001 is considered a just war by the Supreme Court in Hamdi v. Rumsfield No. 03-6696.(2004) although this may merely be a reference to its commission by a relative of an employee of the Justice Department. Bombings and extermination missions with conventional weapons were very genocidal and the President did not make peace until the signature of Executive Order 13268 Termination of Emergency With Respect to the Taliban and Amendment of Executive Order 13224 of September 23, 2001 on July 2, 2002. It can be estimated that the US has caused 50,000 fatalities in Afghanistan through the initial air campaign, tribal extermination missions and continuing aggressions of the US Armed Forces acting both independently and in cooperation with Pakistan and the Afghan Loya Jirga against armed rural people whom the government is too poor to incorporate into the national defense administration although armed conflict has largely ceased in Afghanistan.

(2) Operation Iraq Freedom HJRes.114 to Authorize the Use of Force Against Iraq October 16, 2002 was successful in overthrowing Saddam Hussein and the Ba’ath party however it was not authorized by the UN Security Council and expired by treaty on June 30, 2004 when the Iraqi Trust Fund was transferred to the Transitional Government. Hamdi v. Rumsfield No. 03-6696.(2004) does not consider the war on Iraq to be a “just war”. George W. Bush did not make peace with Iraq until the signature of Executive Order 13350 Termination of Emergency Declared in Executive Order 12722 With Respect to Iraq and Modification of Executive Order 13290, Executive Order 13303, and Executive Order 13315 on July 29, 2004. It is estimated that the initial bombings, armored assault and subsequent occupational insurgency conflict have led to the death of over 100,000 Iraqis.

I. The US Supreme Court in Cheney v. USDC No. 03-475 of June 24, 2004 established procedure for the impeachment of the Vice President under Art. 2 Section 4 of the US Constitution. The Court however discredited or was not presented with character evidence warranting the impeachment of the Vice President from office in accordance with Rule 608 and 609 of the Federal Rules of Evidence and is therefore served with the following arguments; Vice President Cheney bears superior responsibility for the loss of an estimated 175,000 lives at a cost of less than 3,000 US soldiers and 3,000 civilian casualties in the suicide attacks on the World Trade Center and Pentagon and has been fired since the false arrest of the Panamanian President breeched the Panama Canal Treaty clause of immediate retirement statute 5USC(G)(83)III§8336(h-1). He must be removed from office because he presents a threat to the peace and security of the United States. He is too dangerous and without adequate socially redeeming value to continue in such a position of political power.

J. To help Commander in Chief George W. Bush keep the peace Vice President Richard B. Cheney and others convicted of war crimes must swear an oath upon a copy of the Holy Bible for President George W. Bush and the US Supreme Court, where he promise,

“I shall not incite genocide, bomb, slave, oppress and deceive, so help me God.”

§33 Asylum

A. The Asylum policy of the United States under 8USC(12)§1522 is that refugees with a legitimate claim for relief from political persecution shall be; (i) granted sufficient resources for employment training and placement in order to achieve economic self-sufficiency among refugees as quickly as possible; (ii) provided with the opportunity to acquire sufficient English language training to enable them to become effectively resettled as quickly as possible; (iii) insured that cash assistance is made available to refugees in such a manner as not to discourage their economic self-sufficiency.

B. The essential justification of asylum lies in the imminence or persistence of a danger to the refugee according to the Judgment of 20 November 1950 of the International Court of Justice and the Declaration on Territorial Asylum 2312 (XXII) of 14 December 1967 Asylum granted by a State, in the exercise of its sovereignty under article 14 of the Universal Declaration of Human Rights, may include persons struggling against colonialism and shall be respected by all other States.

C. Under the Convention relating to the Status of Refugees and the Schedule and Annex of 28 July 1951 a "refugee" shall mean every person who, owing to well-founded fear of being persecuted for reasons of race, religion, nationality, membership of a particular social group or political opinion, or fleeing armed conflict, is outside the country of his nationality it is prohibited to grant asylum to people who are fleeing arrest for crimes against humanity. No person shall be subjected by a Member State to measures such as rejection at the frontier, “refouling” return or expulsion, which would compel him to return to or remain in a territory where he or she faces imminent danger. Under Art. 24 refugees are entitled to the same national employment and welfare treatment as citizens.
§34 Hospitalization of persons outside continental limits of United States; persons entitled; availability of other facilities; rate of charges; disposition of payments

In addition to those persons, including the dependents of naval and Marine Corps personnel, now authorized to receive hospitalization at naval hospitals, hospitalization and dispensary service may be provided at naval hospitals and dispensaries outside of the continental limits of the United States and in Alaska, to the officers and employees of any department or agency of the Federal Government, to employees of a contractor with the United States or his subcontractor, to the dependents of such persons, and in emergencies to such other persons as the Secretary of the Navy may prescribe: Provided, That such hospitalization and dispensary service to other than the dependents of naval and Marine Corps personnel shall be permitted only where facilities are not otherwise available in reasonably accessible and appropriate non-Federal hospitals. The charge for hospitalization or dispensary service for persons other than dependents of naval and Marine Corps personnel as specified in this section shall be at such rates as the President shall from time to time prescribe, and shall be deposited.

§35 Limitation of medical, surgical or hospital services

Hospitalization of the dependents of naval and Marine Corps personnel and of the persons outside the naval service mentioned in section 34 of this title shall be furnished only for acute medical and surgical conditions, exclusive of nervous, mental, or contagious diseases or those requiring domiciliary care. Routine dental care, other than dental prosthesis and orthodontia, may be furnished to such persons who are outside the naval service under the same conditions as are prescribed in section 34 of this title for hospital and dispensary care for such persons.

§36 Democratic Reappointment of the Cabinet

A. Democracy is the process whereby the people choose their leaders. A democracy is synonymous with a republic and democratic is synonymous with republican. Democratic governance is the institutionalized human right for making decisions as a group based upon the consensus of the majority within the constraints of the constitution and laws. Democracy is founded upon the freedom to peacefully debate the government, its laws and freely elect its leaders by secret ballot. Officials are expected to obey the constitution. The Athenian Constitution considers the Constitution of Solon more democratic because it overturned the qualifications of birth and military property of the Draconian Constitution for citizenship, that were considered to hold the people in serfdom and prohibited loans on the security of the debtor's person; secondly, the right of every person who so willed to claim redress on behalf of any one to whom wrong was being done; thirdly, the institution of the appeal to the jury courts. The Athenian Constitution of Aristotle established the present state of the constitution as a franchise open to all who are of citizen birth by both parents in Section 42. The US Constitution makes novel provisions for general elections by the entire populace of the President and the district populace for legislators and also makes provisions for traditional appointments by the President and Legislature. According to Chapter XXXI of the Republic of Plato the democratic principles are freedom and equal rights. The law must protect the innocent and vulnerable to avoid a tyranny of the majority. Democratic principles are important to ensure what Aristotle calls the “rule of the poor” rather than the rule of the majority that is usually the “rule of the rich”.

B. Although the November 2, 2004 Presidential Election was a landslide victory for President George W. Bush it should be considered a defeat for Vice President Dick Cheney who claims to be looking forward to retiring. Mr. Cheney faces impeachment by the Supreme Court under Cheney v. USDC No. 03-475 (2004). Mr. Cheney obstructs Mr. Bush as most homicidal official in the world and should be impeached in order to isolate the Commander in Chief George Bush Jr. who is largely reformed from inciting the crime of genocide although the armed forces remain plagued with the counsel of treasonous judicial and military officials from his first term. The Framers of the US Constitution anticipated this sort of misbehavior of their leaders and made provisions in Art. 2 Section 4 to review the actions of the President, Vice President and other Government Officials and impeach them when they are convicted of Treason – Levying War – Bribery and other high crimes and misdemeanors against the laws of the US.

C. On the campaign trail the incitement of the crime of genocide 18USC(50A)§1091 was used as campaign issue. The Vice President was witnessed publicly ordering the bombings of Iraqi towns on two occasions (1) at a military base in California where they re-indicted Cleric Al Sadr after he had been acquitted and (2) on the second day of the Republican National Convention. Immediately after the US elections the troops in Iraq convinced Prime Minister Allawi to declare a state of emergency and attack the town of Fallujah seemingly in protest of the new peace treaty. The 2004 Electoral Campaign demonstrated that only politicians who actually hold power actually have the power to incite killings and although illegal make them popular with the electorate.

D. The tradition of the Cabinet dates back to the beginnings of the Presidency itself. The principal purposes of the Cabinet is found under Article II, Section 2 of the Constitution that directs the Heads of Departments to counsel the President who may request a written opinion from them. Democratic process since the elections involved the replacement of the vast majority of the Cabinet and the Republic has now changed its focus to replacing the Secretary of Defense and Vice President who broke Hospitals & Asylums Treaty (HAT) with the initial Spring Equinox attack of Iraq and perpetrated numerous other attacks against the moral and material interests of the author. Under this law a military leader shall not be permitted to keep any highest military office for more than one year if he cannot make peace.

(1) The Cabinet includes the Vice President and the heads of 15 executive departments-the Secretaries of Agriculture, Commerce, Defense, Education, Energy, Health and Human Services, Homeland Security, Housing and Urban Development, Interior, Labor, State, Transportation, Treasury, and Veterans Affairs, and the Attorney General. Under President George W. Bush, Cabinet-level rank also has been accorded to the Administrator, Environmental Protection Agency; Director, Office of Management and Budget; the Director, National Drug Control Policy; and the U.S. Trade Representative.
(2) In selecting a new Military Director (MD) the leader’s plan for peace is the most critical. The former Secretary of State Collin Powell, former Secretary of Veteran’s Affairs Anthony J. Principi and former General Wesley Clark (D) are the leading candidates although they may refuse. Words spoken in regards to Sudan by Collin Powell make him the most highly recommended for the office of Commander of the new African Command under Sec. 27 of this Chapter . Work done on the Base Realignment and Closure Commission (BRAC) make Anthony J. Principi the most appealing candidate for upholding the responsibilities of the Secretary of Defense (SoD) up to the renaming the Office. Members of the Cabinet are nominated by the President and confirmed by 2/3 majority of the Senate under Article II, Section 2 with the exception of a replacement

(3) The Vice President however must be confirmed by both the House and Senate under the XXV Amendment to the US Constitution. For this position Senator Arlen Specter Chairman of the Judiciary Committee has the highest qualifications of the office as his opinion is respected by the press for its moral and material interest.

§37 Manufacture of products by patients at naval hospitals; ownership of products

The Secretary of the Navy is authorized to furnish materials for the manufacture or production by patients of products incident to the convalescence and rehabilitation of such patients in naval hospitals and other naval medical facilities, and ownership thereof shall be vested in the patients manufacturing or producing such products, except that the ownership of items manufactured or produced specifically for the use of a naval hospital or other naval medical facility shall be vested in the Government and such items shall be accounted for and disposed of accordingly.
§38 Memorial Walls
A. The Secretary of Defense is required to submit a report in January 2005 to Congress under Arlington Memorial Amphitheatre Statute under 24USC(7)295a regarding the construction of memorials. Remembering and honoring the soldiers who have died is an important responsibility of military leadership and as an issue commemorating the war dead unifies both hawks and doves. The Vietnam Veterans Memorial commemorates the 58,178 US soldiers who died fighting the Vietnam War. The Vietnam Veterans Memorial was founded by Jan Scruggs, who served in Vietnam (in the 199th Light Infantry Brigade) from 1969-1970 as a infantry corporal. He wanted the memorial to acknowledge and recognize the service and sacrifice of all who served in Vietnam. The Vietnam Veterans Memorial Fund, Inc. (VVMF), a nonprofit charitable organization, was incorporated on April 27, 1979. VVMF lobbied Congress for a two acre plot of land in the Constitution Gardens. On July 1, 1980, in the Rose Garden, President Jimmy Carter signed the legislation (P.L. 96-297) to provide a site in Constitution Gardens near the Lincoln Memorial. It was a three and half year task to build the memorial and to orchestrate a celebration to salute those who served in Vietnam.
B. This act hopes to create another memorial, for all the soldiers who have died in the War on Terrorism, beginning with the passengers of Flight 77, at the Pentagon, for the Secretary of Defense to enter the name of every soldier who dies in the current conflict in a living memorial. Another such memorial should be constructed in New York City at the site of the World Trade Center catastrophe, for the UN. The philosophy behind the construction of the wall is for the government to take responsibility for the casualties of war and by respecting the dead avoid more casualties and hostilities. Engraving the names of all victims will greatly help the 9-11 investigation.
§39 Veteran’s of Foreign Wars

A. The 105th National Convention of Veterans of Foreign Wars 14-20 August 2004 in Cincinnati, Ohio had 15,000 attendees from the 2.7 million members of the VFW.
1. Senator John Kerry spoke to the VFW Convention on Wednesday August 18, 2004. Kerry criticized the Bush Administration, “for looking to force before exhausting diplomacy.” He said, “They bullied when they should have persuaded. America draws its power not only from the might of weapons, but also from the trust and respect of nations around the globe. In conclusion he found, “America was born in the pursuit of an idea - that a free people with diverse beliefs can govern themselves in peace”.
2. At the same convention on Monday President Bush spoke early in the morning, and Collin Powell, at the banquet in the evening. At the Convention President Bush's announced his plan to restructure U.S. military forces that would bring up to 70,000 troops - and about 100,000 family members and civilian workers - back to the United States within a decade. More than 400,000 U.S. troops are now stationed overseas, twenty five percent of them in Europe. Pentagon officials said the realignment also would close scores of U.S. military installations in Europe to consolidate forces at larger bases. U.S. and South Korean officials previously said about one-third of the 37,000 American forces in South Korea will soon leave. The United States and Japan are discussing possible changes for the more than 40,000 troops in Japan, but the officials would not say whether that involved increasing or decreasing the number.

B. The Veterans of Foreign Wars Reports that US fatalities as the result of war have been dramatically reduced since World War II when 406,000 US soldiers died. The US must continue the record low US casualty. The current since the 9/11/2001 suicide attacks is - US >2,000 soldiers and 3,000 civilians, 1% of soldiers. Survival rates for injuries sustained in battle are higher than ever before at 90% and an estimated 10,000-15,000 soldiers were seriously wounded and many permanently disabled from combat in the War against Terrorism. This represents a risk of nearly 10% that a US soldier serving in the war theatre be seriously wounded or killed.

§40 Amendments to this Act

A. People may be petition the HAND Anthony J. Sanders, for Amendments to this Third Draft Statute ha@legislator.com Amending Chapter One of Title 24. The second Armistice Day 2004 draft can be found at www.title24uscode.org/Armistice.doc. This third Memorial Day 2005 draft can be found at www.title24uscode.org/ArmisticeII.doc and the summary with links to the text at www.title24uscode.org/armsummary.htm

B. The actual Title 24 US Code Hospitals & Asylums, is enacted by the Senate and House of Representatives of the USA in Congress for the President and Archivist under 1USC(2)§106a. In hopes of promulgating this positive Hospitals & Asylums Statute under 2USC(9a)§285b(3) a sum of $6,500 is requested of the House Judiciary Committee under 1USC(3)§213 and §202. The Statute shall be cumulatively amended every year in August, supplemented quarterly and renewed every 5 years under 1USC(3)§202(c).

C. Rule 1(1) of the Standing Rules of the Senate states, In the absence of the Vice President, the Senate shall choose a President pro tempore, who shall hold the office and execute the duties thereof during the pleasure of the Senate and until another is elected or his term of office as a Senator expires. The replacement of the President of the Senate however remains to be formalized under the Sec. 2 of the XXV Amendment to the US Constitution. The moral and material interests upheld by Senator Joe Biden (D) who hopes to run for President in 2008 cause him to be appointed President pro tempore for this Act under Rule 1 of the Standing Rules of the Senate. Should this Act not be unanimously approved he shall have the privilege of adjourning the proceedings if the Cheney House be unruly. This appointment of course confers the responsibility to pay the author $6,500 a year for this codification of the law from the Judiciary Committee.

D. Title 24 US Code Hospitals & Asylums Chapter One: Navy Hospitals, Naval Home, Army and other Naval Hospital, and Hospital Relief for Seamen and Others is renamed, “Chapter One: Humanitarian Missions of the Military Departments” in this Chapter. This Armistice Act of 11/11/2004 repairs the following formerly repealed sections.

(1)Section 1, 2 were Repealed. July 1, 1944, ch. 373, title XIII, Sec. 1313, 58 Stat. 714,

 (2) Section 3 to 5. Repealed. June 15, 1943, ch. 125, Sec. 3, 57 Stat. 153, eff. July 1, 1943,

(3) Section 7 to 12. Repealed. July 1, 1944, ch. 373, title XIII, Sec. 1313, 58 Stat. 714,

 (4) Section 21. Repealed. June 12, 1948, ch. 450, Sec. 4, 62 Stat. 380,

(5) Section 21a to 25. Repealed. Pub. L. 101-510, div. A, title XV, Sec. 1532(a), Nov. 5, 1990, 104 Stat. 1732,

(6) Section 29, 29a. Repealed. Oct. 31, 1951, ch. 654, Sec. 1(45), 65 Stat. 703, (7) Section 31 Repealed. Aug. 10, 1956, Ch. 1041, Sec. 53, 70a Stat. 641,

(8) Section 32 Repealed. June 7, 1956, Ch. 374, Sec. 306(2), 70 Stat. 254,

(9) Section 36. Repealed. June 7, 1956, ch. 374, Sec. 306(2), 70 Stat. 254.

E. This Act cannot only be amended but it makes two amendments to Rule XXV(c)(1)&4 of the Standing Rules of the Senate as they relate to the Armed Forces Committee. (1) Sentence 4 claims superior criminal responsibility for, “Maintenance and operation of the Panama Canal, including administration, sanitation, and government of the Canal Zone” that cannot be considered legal under international recognized human rights and any such military claims must be amended to read as the Rule X (c)(5) of the Rules of the 109th Congress, “Inter oceanic canals generally, including measures relating to the maintenance, operation, and administration of inter oceanic canals”. (2) It must be added in this section that Sentence 1 “Aeronautical and space activities peculiar to or primarily associated with the development of weapons systems or military operations” and must be repealed. The Space Millennium: Vienna Declaration on Space and Human Development Resolution Adopted by the Third UN Conference on the Exploration of and Peaceful Uses of Outer Space 30 July 1999 Reaffirms the common interest of all humanity in the progress of the exploration and use of outer space for peaceful purposes, and convinced of the need to prevent an arms race in outer space as an essential condition for the promotion of international cooperation in this regard, compels us to apply Art. 3(3) of the Agreement Governing the Activities of States on the Moon and Other Celestial Bodies entered in force 11 July 1984, that States “Parties shall not place in orbit around or other trajectory to or around the moon objects carrying nuclear weapons or any other kinds of weapons of mass destruction or place or use such weapons on or in the moon”. This principle of law applies equally to planet earth as the moon.
F. This Act also supports that passage of, House Continuing Resolution 35, authored by Representative Lynn Woolsey and the 2005 Report of the Base Realignment and Closure (BRAC) Commission and Anthony J. Principi’s bid for Defense Secretary.
PAGE
31

