

CANNABIS HEALTH

THE MEDICAL MARIJUANA JOURNAL
September/October 2003

Volume 1 Issue 6

Choosing cannabis for pain control

Dr. Ethan Russo on Cannabis and Pain

Cannabis & Health Canada - Too good to be true?

Growing your own medicine at home!

Getting help with cannabis specific nutrient testing?

w w w . c a n n a b i s h e a l t h . c o m

The Laws of Nature Want their Virginity back!

**Advanced
Nutrients**

Sensi Pro Engineered Plant Nutrition is Simple to Use. Empty entire contents of the weekly box (corresponding to your crop's week of growth) into 100 Litres of water, and agitate, then feed to plants. Sensi Pro Engineered Plant Nutrition pH self balances between pH 5.5 - 6.5

SensiPro has been exhaustively researched and developed with over 2 years of field testing. During the field trials, weekly tissue samples (of many strains) were taken and analyzed over the entire life of the plant.

Our analysis of the plant tissue samples determined the precise amount and ratios of elements required, at specific stages, throughout the plant's life cycle. This analysis was the basis for the SensiPro Engineered Plant Nutrition System.

Once Advanced Nutrients determined what the nutritional needs of the plants were, we started researching, field testing and incorporating other ingredients that proved to substantially enhance yield, plant and root growth. These ingredients are Beneficial Bacteria, Beneficial Fungi, Hormones, Amino Acids, Enzymes, Vitamins, Organic Plant Extracts, Organic Ingredients, Yeast Extracts and Carbohydrates.

All of these ingredients are presently used in the SensiPro Engineered Plant Nutrition System, and are delivered to your crop in a specific chronological order in the plants life cycle. All the guess work has been taken out! No other supplements are required!

Sensi Pro is strain specific, formulated in 5 different strengths to suit your plant's specific requirements.

- Light Feeding - 1200 ppm Peak
- Moderately Light Feeding - 1400 ppm Peak
- Medium Feeding - 1600 ppm Peak
- Moderately Heavy Feeding - 1800 ppm Peak
- Heavy Feeding - 2000 ppm Peak

SensiPro will absolutely out-produce any other company's nutrient programs on the market today. Guaranteed!

SOMA SEEDS
Buddha's Sister

SOMA SEEDS
NYC Diesel

SAGARMATHA
Metanuska Tundra

NIRVANA
Snow White

SERIOUS
White Russian

NEXT GENERATION
Grape Skunk

PRAIRIE PRIDE
Sugar Shack

KIND SEED CO

Kind

WWW.KINDSEED.COM

ESTABLISHED IN 1998

SENSI SEEDS
Silver Haze

SENSI SEEDS
Mothers Finest

DUTCH PASSION
Mazar

DUTCH PASSION
Blueberry

DUTCH PASSION
Purple #1

T.H. SEEDS
Kal-X

T.H. SEEDS
The Hog

Prices quoted in \$US Currency. Canadian orders add 20%.

Prices quoted in \$US Currency. Canadian orders add 20%.

SENSI SEEDS

Afghani #1	\$145
American Dream	\$175
Big Bud	\$190
Black Domina	\$220
California Indica	\$130
Durban	\$145
Early Girl	\$145
Early Pearl	\$145
Early Skunk	\$ 95
First Lady	\$145
Fruity Juice	\$280
Hawaiian Indica	\$130
Hash Plant	\$240
Jack Herer	\$340
Maple Leaf Indica	\$145
Mothers Finest	\$160
Mr. Nice	\$280
Northern Lights	\$240
N.L. #5 x Haze	\$300
Sensi Skunk	\$ 80
Shiva Skunk	\$125
Silver Haze	\$160
Silver Pearl	\$145
Skunk #1	\$ 80
Skunk Kush	\$160
Super Skunk	\$130

DUTCH PASSION

Feminized Strains	
Blueberry	\$230
Durban Poison	\$155
Green Spirit	\$175
Mazar	\$210
Oasis	\$210
Passion #1	\$115
Power Plant	\$155
Purple #1	\$125
Skunk #1	\$125
White Widow	\$230
Regular Strains	
Blueberry	\$120
Buddha	\$ 95
Durban Poison	\$ 90
Green Spirit	\$120
Original Flo	\$120
Orange Bud	\$ 80
Holland's Hope	\$ 85
Oasis	\$105
Hawaiian Haze	\$110
Mazar	\$ 95
Passion #1	\$ 75
Purple #1	\$ 85
Super Haze	\$105
Skunk #1	\$ 75
Twilight	\$ 85
White Widow	\$105

SOMA SEEDS

Buddha's Sister	\$190
Reclining Buddha	\$260
Somango	\$190
Kahuna	\$190
NYC Diesel	\$300

SAGARMATHA

Metanuska Tundra	\$260
Blue Thunder	\$190
Western Winds	\$155
Peak 19	\$230
Metanuska Mist	\$160
Bubbleberry	\$190
Mangolian Indica	\$155

T.H. SEEDS

Bubblegum	\$185
Chocolate Chunk	\$130
S.A.G.E.	\$160
Kal-X	\$120
Puna Budder	\$120
Big Fatty	\$120
The Hog	\$260

GREENHOUSE

White Rhino	\$200
Great White Shark	\$200
Super Silver Haze	\$260
White Widow	\$170
El Nino	\$200

PRAIRIE PRIDE

Sugar Shack	\$ 45
Something Special	\$ 45
Sailors Spice	\$ 45

DR. FRUIT

Champagne	\$ 60
-----------	-------

PATCHWORKS

Timewarp ND	\$ 45
Ridgeway Early Bud	\$ 45

CANADIAN BRED

Fast Girl	\$ 45
Madam Poison	\$ 45
Fast Poison	\$ 45
Early Sativa	\$ 45
Lethal Purple	\$ 45
Poison Mighty Mice	\$ 45
Bunker Bud	\$ 50
Mountain Bud	\$ 45
Pure Mighty Mice	\$ 45

PARADISE SEEDS

Sensi Star	\$160
Nebula	\$160
Sheherazade	\$160

NIRVANA

Kaya	\$120
Northern Bright	\$130
Snow White	\$130
Supergirl	\$120
Venus	\$120
Wonder Woman	\$120

KC BRAINS

KC 33	\$ 50
T.N.R.	\$ 50
K.C. 36	\$ 50
California Special	\$ 50
N.L. Special	\$ 50
Mango	\$ 50
Lea Uno	\$ 50
Haze Special	\$ 50
White K.C.	\$ 50

SERIOUS SEEDS

White Russian	\$150
Kali Mist	\$170
Chronic	\$150
Bubble Gum	\$150
AK-47	\$170

NEXT GENERATION

Avalon	\$ 65
B.C. Big Bang	\$ 65
Blue Dynamite	\$ 65
Blueberry Punch	\$ 65
Diablo	\$ 65
Dynamite	\$ 65
Grapefruit Haze	\$ 65
Grapestunk	\$ 65
Island Sweet Skunk	\$ 65
Romulan	\$ 65

JORDAN

Blueberry X	\$ 50
Hawaiian Sativa	\$ 50
Chemo	\$ 55
Dutch Treat	\$ 55
God Bud	\$ 55
Lemon Skunk	\$ 50

VANCOUVER ISLAND

Burmese	\$ 55
Nagano Gold	\$ 55
Indigo	\$ 60
Burmese x Fuckin' Incredible	\$ 50
Sweet	\$ 60

ORDER ONLINE: WWW.KINDSEED.COM
OR FOR INFO CALL TOLL-FREE: 1-866-408-1198

2 EASY WAYS TO ORDER:

- 1) Use your CREDIT CARD online @ KINDSEED.COM
- 2) Mail us an International Money Order (available at your local post office) Made out to KIND SEED, along with your order and a return address. Mail to: BOX 233, 2906 WEST BROADWAY VANCOUVER BC CANADA, V6K 2G8

WE OFFER WORLD WIDE DELIVERY

No cheques or C.O.D.'s. Add \$5 for S/H. Allow 3 weeks for delivery. Prices are quoted in US\$. Canadian orders add 20%. Seeds are sold in packs of 10. Or Send \$5 for a catalogue.

Our seeds are intended for medicinal and research purposes only. We will not accept responsibility for any other intended use. Check your local laws before ordering. Must be 19 years of age to order.

THE BEST GENETICS IN THE WORLD

KIND SEED is committed to providing authentic genetics from Amsterdam and proven locally bred strains. The integrity of our seed line is the most important factor in our business. Simply follow the germination instructions in our catalogue or online for our 90% GERMINATION GUARANTEE!

also read seed bying tip on page 3

Visit our website at cannabishealth.com for extended versions of the stories and links to information and resources.

Editorial 4

Hippie Nation Invites 5

Production Notes..... 5

The Cannabis Health Foundation was formed in the spring of 2002 as a non-profit foundation.

The foundation is dedicated to:

- Promoting the safe medicinal use of cannabis.
- Research into efficacy and genetics of cannabis.
- Supporting and protecting the rights of the medical cannabis users.
- Educating the public on cannabis issues.

The first initiative of the foundation is this complimentary hard copy publication of *Cannabis Health*. Other activities will include financial and practical support for low income patients and the establishment of a legal defense fund. The free hard copy of *Cannabis Health* is also reproduced in whole on the World Wide Web at cannabishealth.com (the foundation website) with extended stories and hot links to resources and information.

SUBSCRIPTION INFORMATION

If you would like to receive 6 copies per year of the most informative resource for medical marijuana available, subscribe to *Cannabis Health* by sending your name and address and a cheque to Cannabis Health Foundation, P.O.Box 1481, Grand Forks, B.C., V0H 1H0 (USA send CAN\$45.00/cdn and foreign send \$75.00/cdn)

Editor: Brian Taylor - **Production:** Brian McAndrew - **Sales:** Lisa Smith - **Accounting:** Barb Cornelius - **Distribution:** Mandy Nordahn - **Shipping & Receiving:** Gordon Taylor - **Web:** Brian McAndrew.

Cannabis Health is published 6 times per year by Cannabis Health Foundation, P.O. Box 1481, Grand Forks, B.C. Canada V0H 1H0, Phone: 1-250-442-5166 Fax: 1-250-442-5167 No part of this magazine may be reproduced in any form, print or electronic, without written permission of the publisher. For subscription information use phone or fax or e-mail: sales@cannabishealth.com. Cannabis Health is also reproduced on the web in downloadable pdf format at cannabishealth.com/downloadable.

NOTE:

We sincerely apologize to Dr. Willem Scholten from the Office of Medical Cannabis in the Netherlands, and to Ms. Fran Klass from the Drug Information Journal who holds the copyright. In edition #4 on Page 14, in the article, "Licensing in The Netherlands" by Allen Town, quotes were taken from the article "Dutch Measures To Control Medical Grade Marijuana: Facilitating Clinical Trials", by Willem Scholten (Drug Information Journal, Vol. 35, pp. 481-484, 2001) and we did not interview Dr. Scholten, nor give proper credit to Drug Information Journal.

Feature Story
Page 6

Dr. Ethan Russo on cannabis and pain.

Too good to be true11
Paul Henderson on Health Canada's July 9th un-solution.

Cannabis Trade Association14
Advantages to a broad base of businesses.

Hitzig Appeal..... 14
Report by Jari Dvorak.

Summer of Legalization Tour..... 15
Marc challenges every province.

Growing your own medicine at home..... 16
Choosing the best growing system for your needs.

Doobs & Stones won't break your bones 22
Cannabis at the SARS concert in Toronto.

Flushing Cannabis 24
Not down the toilet... but preventing nutrient lock-up in the roots

The Big Book of Buds..... 25
Book review on Ed Rosenthal's book of everything you need to know.

Getting help with cannabis nutrient research..... 26
Medical user Brian Carlisle gets help for nutrient experiment.

Hemp Tea..... 29
A Hemp Tea experiment. (interview)

Friendly Business Directory 30/31
Friends of the Foundation, where you can pick up your issue of Cannabis Health

Classifieds..... 32

C O V E R

This issue's cover touches a personal cord with us at Cannabis Health.

From time to time some have found it an effective addition, if not complete pain relief alternative.

THE TRUTH IS

Marijuana **IS NOT** more harmful
to the lungs than cigarettes.

There has **never** been a
documented case of a lung tumor
in a cannabis-only smoker!
Read the doctors' reports!

http://www.cannabishealth.com/issue_01/ask_ethan.htm
and follow the links for even more of the truth

This is a public service advertisement sponsored by
CANNABIS HEALTH FOUNDATION
www.cannabishealth.com

Brian Taylor
Editor-in-Chief

In this issue CHJ covers one of the most important medical and ethical issues of the century, an emotional battle ground of conflicting beliefs, the topic of pain. We have chosen to take a substantial journalistic risk and publish an edited, and slightly modified version of a "White Paper" by Dr. Ethan Russo. Although substantially shorter, the content has been retained. We have not tried to change the scientific language and we are convinced that our cannabis consuming readers will make sense of the report regardless of whether they understand every medical term or not. We hope and expect our readers will keep this edition as a reference document and possibly share it with their physicians. Our gratitude to Dr. Russo for sharing this risk and for making available to our readers and to the general public, this timely and concise information. Working with our advertisers and writing the article on home growing options in "Growing your own medicine at home", I was struck by several commonalities. They are owner-operators, hands-on with products and

involved with their customers and suppliers; your basic grass roots entrepreneurs. They are optimistic, creative and talented and have a long-range vision of the future of the industry, some have gotten there a bit early, some are new, some are survivors from the hemp movement. Watch out when they get organized and look out for Canada's newest trade association, the Cannabis Bio-products Trade Association coming to your province soon. Interesting reaction from the US over the Canadian Government same sex marriage decision, and the pot law changes, after we refused to go to war. Is the philosophical gap widening, are we truly the new "hippie nation"? The Bush Administration and the new drug Czar, Karen Tracy continue to search for new ways to undermine the authority of California and other states that have approved the use of medical marijuana, and now in a new offensive are seeking the power to investigate physicians who advised seriously ill patients that medicinal marijuana may be a legitimate treatment for debilitating illness. As discouraging as it may be to watch the second US civil war unfold, I am heartened by two events. The first was a recent vote in congress that would have ended the attack on the State medical marijuana movement. The vote was lost 152 to 273, but the movement was substantial. The debate that fol-

lowed was as interesting, as some of the "nays" admitted that they were voting against the bill not because they did not support the medical user, but because their constituents would not be comfortable. At least this was acknowledging that the vote was cultural political, not scientific. The other event, not to be overlooked, was a report from the International Cannabinoid Symposium held in Canada in June. Participants reported a new, more positive attitude. No longer was the DEA asking science to find the damage that marijuana is wrecking and researchers were more open-minded and even enthusiastic over identifying the positive impacts of the plant. Finally on a hemp note. Recently Jason Finnis, Hemptown's chief operating officer announced that he is looking to raise \$25 million to build mills in Canada and a market for fabric-grade hemp, which he is now forced to buy in China. The reception that Jason received from the same experts was at best reserved. Well, let me change that reception. You have my personal support and that of many other Canadians. Indeed a Canadian fabric operation is possible and economically viable. Are they unaware that this is the guy who bounced back and has made his hemp company Hemptown a "dizzying success"? Yes you can, Jason! 🍀

LETTERS

Professional compliment

"Congratulations to Matt Elrod for his concise article in the May/June issue of Cannabis Health. As someone with extensive first-hand knowledge of both HortaPharm and GW Pharmaceuticals, I can attest to the accuracy of the story, and applaud his balanced and distinctly unsensational presentation of the issues. Consistent journalism of this caliber will serve to promote your magazine as a publication of serious intent." Sincerely, David W. Pate, Ph.D., M.Sc.

I'm productive now!

This is just a quick letter to say two things. Firstly, I love your magazine. Second, referring to issue #4, the article on GW Pharmaceuticals. I was addicted to heroin, then I put

myself on Methadone. I must just say that marijuana is the ONLY way I was able to successfully get off Methadone. The sweating disappears, the stomach settles, and your appetite comes back. I only smoke pot now, and will do so forever. It honestly saved my life, and I believe it still is! Also, I found that smoking oil was the complete "cure" for withdrawals. I found your article so interesting, I faxed a copy to my old "methadone" doctor. I am today a productive gardener and a student and I am very interested in the work that GW Pharmaceuticals does. Any follow-up articles

would be great. KEEP UP THE GOOD WORK ! Thanx - Carol

cartoon by Glenn Smith from Osoyoos, B.C.

**Representatives of the
“Hippie Nation”**

- From left to right-
 Gordon Taylor - Librarian
 Brian Taylor - Editor,
 Brian McAndrew - Production
 Glenda Hordos - Store Manager
 Barb Cornelius - Accounting
 Lisa Smith - Sales
 Mandy Nordahn - Distribution

The Hippie Nation Invites...

Hello from business-friendly B.C. Canada. The staff of Cannabis Health Journal and Cannabis Research Institute are ready to help your company

find a home here in the beautiful Kettle River Valley or any other part of our fair nation. *The Hippie Nation, Land of the Free, Canada.*

Grow Seminars Available

Cannabis Health Foundation in partnership with Cannabis Research Institute, employees, volunteers and friends offer the seminar series "Growing a personal supply of cannabis at home".

Level #1 (1.5 hours) Introductory Cannabis Gardening covers the basics and is suited to the person with some

gardening experience but no cannabis experience.

Level #2 (1.5 hours) Intermediate Cannabis Gardening expects participants to understand the basics, and will concentrate on the issues of volume and quality of the finished product.

The presenters are experienced, well seasoned, entertaining, fun and informative. Presentations include lecture, power

point, hands-on learning, and demonstrations. Where possible, real cannabis plants will be included in the sessions.

Cannabis is a fascinating phenomenon in today's culture. The Cannabis Health sessions are ideal for groups interested in learning how cannabis is grown.

For bookings and information call Cannabis Research Institute Inc. Toll free at 1-866-808-5566 and ask for Brian Taylor

Brian McAndrew
Production Manager

Production Notes

Here we are at the end of our first year and the Journal has gone through quite an evolution in content and design. It has been the job of the editor to make sure that what you are reading is going to capture and keep your interest, with the sales people finding the financial support through the advertisers.

My job as production guy is to take the stories that our editor gathers, take the ads that the sales team gathers, (some

come in “camera ready” and others I design) and lay it out in a way that everyone likes. It has to reflect the content of the stories as well as everyone else’s wishes. We all discuss the kind of things we want the cover and content to reflect, and then it is up to me to do the rest.

Since the first edition and in every one of them since, we have been incorporating small changes to help make the magazine more appealing visually as well as easy to read. It also has to keep up with the dynamic nature of the cannabis issue. Some things go in at the last minute. One thing we do is to try and keep all the stories in a continuous format to keep you from jumping all over the place to finish a story. It is impossible to do it all the time, though. We play with picture and colour to make it more visually appealing. These small changes help us improve the quality of the

Journal in either content, design, or both. These changes have been made with an evolutionary reaction to our readership and advertisers.

It is with this in mind that I get to be the one to announce a new cover design for our First Anniversary Issue, #7, November/December - the next one. Not only a new cover, but a whole new look and feel for our website at cannabishealth.com.

We have been maturing and feel this new look and feeling with the cover and web will reflect the way we have evolved in this first year.

I must say that I get a lot of freedom to be able to create and do my thing., I even get to write sometimes, but I don't get my way all the time. Among other things, I wanted to have a different pic for the one above and I was out voted...unanimously... oh well, win some - loose some. ✨

The following article is an edited composite of a Policy Paper on Cannabis in Pain Treatment presented to the American Academy of Pain Management by Dr Ethan Russo, MD

Dr. Ethan Russo

Effective treatment

of acute, chronic and intractable pain is a critically important public health concern in the world today. Despite a vast array of analgesic medicines including anti-inflammatory and opioid analgesics, countless patients continue to suffer the burden of unrelieved pain. Opiate addiction, and the recent OxyContin® controversy underline the importance of newer effective and safe alternatives.

For over a century, international commissions have studied the issue of cannabis, and virtually uniformly recommended its decriminalization and provision for medical applications, specifically including the treatment of pain.

Cannabis has been employed as an analgesic for thousands of years, and was utilized in this country as well, particularly for neuropathic pain, prior to its effective removal from the American market 65 years ago. Historical cannabis supporters have included such physicians and scientists as Galen, Dioscorides, Parkinson, Linnaeus, Gowers, Weir Mitchell, Osler, Solomon Snyder, and many others. Cannabis remains a frequently employed ethnobotanical agent in pain management among indigenous peoples of the world.

Modern research on endogenous cannabinoids and the cannabinoid receptor system has demonstrated a scientific basis for the efficacy of synthetic and phytocannabinoids in pain management based on serotonergic, dopaminergic, Substance P, and glutamatergic mechanisms, interactions with the endogenous opioid system, as well as antioxidant and anti-inflammatory effects. These mechanisms have been demonstrated in both central and peripheral systems. Adjunctive effects of cannabis and cannabinoids on depression, anxiety, spasticity, tremor, nausea and anorexia also contribute to treatment benefits in chronic pain patients. Whole cannabis and its extracts provide an entourage of cannabinoids, terpenoids, and flavonoids that combine to create a synergy of benefits in holistic treatment of chronic and intractable pain.

Systematic examination of the toxicology and side effect profile of cannabis and cannabinoids on long-term cognitive, other nervous system, endocrine, hematological, and immunological function demonstrate little documentation of significant detrimental effects, and suggest a safety margin well within that of most prescription medicines. The sole area of demonstrable concern surrounds chronic pulmonary issues attendant with smoked cannabis. These problems are possibly avoidable with harm reduction techniques such as vaporization, and are totally so with alternative delivery methods such as sublingual or nebulized cannabis-based medicine extracts. Fears of cannabis-induced psychosis, addiction, and cognitive impairment and deterioration have been largely exaggerated.

Oral synthetic THC (Marinol®), a synthetically derived THC dissolved in sesame oil, was developed by Unimed Pharmaceuticals. It is available in capsules of 2.5, 5 and 10 mg and is marketed in the USA, Canada, Australia, and some areas in Europe, and has proven quite disappointing as a pain management tool. Cannabis proper, and a variety of synthetic agents are in various stages of clinical investigation. Development and FDA approval of synthetic cannabinoids will require many years. In contrast,

cannabis-based medicine extracts have proven safe and effective in a large variety of pain conditions, and are expected to attain governmental regulatory approval in the UK, Western Europe and Canada within a very short time.

The History of Cannabis in Pain Management

Traditional knowledge of cannabis in China may span 5000 years, dating to the legendary emperor, Shên-Nung. Julien (1849) wrote of the physician Hoa-tho in the early 2nd century and his use of a cannabis extract in anesthesia for major surgical procedures.

The Atharva Veda of India (dating to between 1400 and 2000 BCE) mentions a sacred grass for anxiety, bhang, which remains a modern term for cannabis. Medical references to cannabis date to Susruta in the sixth to seventh centuries BCE. Dwarakanath (1965), described a series of Ayurvedic and Arabic traditional preparations containing the herb indicated for migraine, neuralgic and visceral pains.

Similar proof of the medicinal use of cannabis exists in records and artifacts from ancient Egypt, Assyria, Israel/Palestine/Judea, and the Greek and Roman Empires.

In common use throughout the Medieval world and Renaissance Europe, the medical use of cannabis, or "Indian hemp" was reintroduced to the West by O'Shaughnessy (1838-1840). His treatise on the subject dealt with the apparent utility of a plant extract administered to patients suffering from rabies, cholera, tetanus, infantile convulsions, but also a series of painful rheumatological conditions. Of particular note, even patients that succumbed to their illnesses were greatly relieved by cannabis with convincing palliative benefits.

Shortly thereafter in England, Clendinning (1843) described his results of treatment of 18 patients: 3 with headaches, one with abdominal pain secondary to tumor, one with pain secondary to a laceration, two with rheumatic joint pain, and one with gout. In each case, the tincture of Indian hemp provid-

ed relief, even in cases of morphine withdrawal symptoms.

In Ireland, Donovan (1845) extensively described his own extensive trials with small doses of cannabis resin, mainly in patients with various types of neuropathic and musculoskeletal pain. Effects were almost uniformly impressive, with few side effects. He also described the benefits of local application of hemp leaf oil on hemorrhoids and neuralgic pains.

Over the next decades, numerous authorities recognized cannabis as helpful for painful conditions. Sir John Russell Reynolds was eventually to become Queen Victoria's personal physician. He successfully treated her dysmenorrhea with a cannabis extract throughout her adult life (Reynolds 1868) and used it extensively to treat migraine and neuropathic pain.

Hobart Hare (1887): I have found the efficient dose of a pure extract of hemp to be as powerful in relieving pain as the corresponding dose of the same preparation of opium. ... During the time that this remarkable drug is relieving pain a very curious psychical condition sometimes manifests itself; namely, that the diminution of the pain seems to be due to its fading away in the distance, so that the pain becomes less and less, just as the pain in a delicate ear would grow less and less as a beaten drum was carried farther and farther out of the range of hearing.

In the French literature, Sée (1890) submitted a detailed report on use of cannabis in the treatment of various disorders producing gastric and intestinal pain, and found it preferable in efficacy and side effects to opiates and bismuth.

Suckling (1891) noted the ability of cannabis to allow migraine sufferers to return to work.

An American drug handbook stated the following: (Lilly, 1898) "Antispasmodic, analgesic, anesthetic, narcotic, aphrodisiac. Specially recommended in spasmodic and painful affections."

Hare (1922) still advocated use of cannabis noting "For the relief of pain, particularly that depending on nerve disturbance, hemp is very valuable."

An editor of the Journal of the American

Medical Association, as late as 1930 noted the ability of cannabis to achieve a labor with pain burden substantially reduced or eliminated, followed by a tranquil sleep (Anonymous 1930) without sequelae.

Despite its political disenfranchisement, Fishbein (1942) still advocated oral preparations of cannabis in treatment of menstrual (catamenial) migraine.

Cannabis remained in the British armamentarium somewhat longer, and was extolled above opiates and barbiturates in the treatment of the pain of hospitalized patients with duodenal ulcers (Douthwaite, 1947).

In Tashkent in the 1930's, cannabis or nasha was employed medicinally, despite Soviet prohibition (Benet 1975) for headache and pain of defloration. In Southeast Asia, cannabis remains useful (Martin 1975). Everywhere it is considered to be of analgesic value, comparable to the opium derivatives.

Moreover, it can be added to any relaxant to reinforce its action. Cooked leaves, which have been dried in the sun, are used in quantities of several grams per bowl of water. This decoction helps especially to combat migraines and stiffness.

In a book about medicinal plants of India (Dastur, 1962)

Charas [hashish] -- is a valuable narcotic, especially in cases where opium cannot be administered; it is of great value in malarial and periodical headaches, migraine, acute mania, whooping cough, cough of phthisis,

asthma, anaemia of brain, nervous vomiting, tetanus, convulsion, insanity, delirium, dysuria, and nervous exhaustion; it is also used as an anaesthetic in dysmenorrhea, as an appetizer and aphrodisiac, as an anodyne in itching of eczema, neuralgia, severe pains of various kinds of corns, etc.

In Colombia the analgesic effects of a cannabis tincture were lauded (Partridge 1975) "the knowledge that cannabis can be used for treatment of pain is widespread." Rubin documented extensive usage of cannabis in Jamaica for a variety of conditions (Rubin, 1976; Rubin and Comitas, 1972), including headache.

In Brazil, Hutchinson (1975) "Such an infusion [of leaves] is taken to relieve rheumatism, "female troubles", colic and other common complaints. For

toothache, marijuana is frequently packed into and around the aching tooth and left for a period of time, during which it supposedly performs an analgesic function.

Cannabis and Cannabinoids as Medicine. Cannabis Proper

Cannabis is traditionally employed therapeutically by smoking or ingestion. Grotenhermen has produced an excellent summary of "Practical Hints" (Grotenhermen, 2002), as have Brazis and Matthe (1997) and Russo (2002).

Dosing of therapeutic cannabis must be titrated to the patient's need. In general, 5 mg of THC content represents a threshold dose for noticeable effects in the average adult (Grotenhermen 2002). Whereas tolerance to cardiovascular effects (tachycardia) and psychoactive effects ("high") are achieved after some days to weeks of chronic usage, observed clinical and "anecdotal" reports support retention of analgesic efficacy over the long term. Occasionally, upwards dose titration is necessary, as is true for any agent.

Allergies to cannabis are rare, although some may experience rhinitis symptoms, particularly when exposed to the smoke of the unrefined product. People employing cannabis therapeutically must be warned of the usual caveats assigned to any potentially sedative drug: due care with operation of machinery, motor vehicles, etc., which are analogous to the industry warnings

for Marinol® (synthetic THC).

Acute over-dosages of cannabis are self-limited, and most frequently consist of panic reactions. These are uniquely sensitive to reassurance ("talking down") and are quite unusual once a patient becomes familiar with the drug. Cannabis has a unique distinction of safety over four millennia of analgesic usage: No deaths due to direct toxicity of cannabis have ever been documented in the medical literature.

Some cannabis-drug interactions are apparent, but are few in number. Additive sedative effects with other agents, including alcohol, may be observed. Similarly however, additive or synergistic anti-emetic and analgesic benefits may accrue when combining dopamine agonist neuroleptics and cannabis (Carta, Gessa, and Nava 1999). Cannabis may accelerate metabolism of theophylline, while slowing that of barbiturates. Anticholinergic-induced tachycardia may be accentuated by cannabis, while this effect is countered by beta-blockers (Grotenhermen 2002). Indomethacin seems to reduce slightly the psychoactive and tachycardic effects of cannabis (Perez-Reyes et al. 1991). As discussed above, synergistic analgesic benefits may accrue with concomitant usage of cannabis and opioids (Cichewicz et al. 1999; Hare 1887). CBD is a powerful inhibitor of cytochrome P450 isozymes 3A4, 2C19, and 2D6 (Bornheim et al. 1994; Bornheim and Grillo 1998) indicating the need for caution in cannabis patients taking that component in conjunction with fentanyl, sildenafil (Viagra®), tricyclic antidepressants and anti-arrhythmic drugs.

Crude cannabis contains most of its THC in the form of delta-9-THC acids that must be decarboxylated by heating to be activated. This occurs automatically when cannabis is smoked, whereas cannabis that is employed orally should be heated to 200-210°C. for 5 minutes prior to ingestion (Brenneisen 1984).

Contrary to disseminated propaganda in the USA, average cannabis potency has varied little over the last 3 decades (ElSohly et al. 2000; Mikuriya and Aldrich 1988). It is true that the maximum potency has increased through applied genetics, cultivation and harvesting techniques. This goal is achieved through production of clonal cultivation of the preferred female plants and maximization of the yield of unsterilized flowering tops

known as sinsemilla (Spanish for "without seed"). In this manner a concentration of glandular trichomes where THC and therapeutic terpenoids are produced is effected. Resultant yields of THC may exceed 20% by weight. This is potentially advantageous, particularly when smoked, because a therapeutic dosage of THC is obtained with fewer inhalations, thereby decreasing lung exposure to tars and carcinogens. As noted by Professor Wayne Hall (Lords 1998).

Indeed, it is conceivable that increased potency may have little or no adverse effect if users are able to titrate their dose to achieve the desired state of intoxication. If users do titrate their dose, the use of more potent cannabis products would reduce the amount of cannabis material that was smoked, thereby marginally reducing the respiratory risks of cannabis smoking.

A considerable concentration of THC, other cannabinoids and terpenoids may also be achieved through some simple processing of crude dried cannabis. Techniques for sieving or washing of cannabis to isolate the trichomes to produce hashish are well described (Clarke 1998; Rosenthal, Gieringer, and Mikuriya 1997), and may produce potential yields of 40-60% THC. Clarke demonstrates a simple method of rolling the resultant powdery material into a joint of pure hashish, termed "smoking the snake" (Clarke 1998), providing a relatively pure product for inhalation.

Cultivation techniques are beyond the scope of this review, but emphasis should focus on potent medicinal strains, scrupulous organic cultivation of female plants, clonal selection and augmentation, and appropriate processing with a high degree of quality control throughout the process. It deserves emphasis that clinical cannabis patients benefit from consistent quality and dosing. This is extremely difficult to achieve on a practical basis, unless cloned cannabis strains or standardized extracts are employed. Additionally, although cannabis is often touted as relatively "pest-free," it is subject to predation by a number of insects, bacteria, viruses, fungi, etc. (McPartland, Clarke and Watson 2000).

Cannabis strains in the USA are THC predominant, almost uniformly devoid of CBD content (Gieringer 1999). While this may be appropriate for certain medical conditions, patients with concomitant

VAPORIZE IT.

Healthy.
Discreet.
Portable.
Affordable.

\$15 CDN

WWW.CHEAPVAPORIZER.COM

muscle spasm, anxiety, seizure disorders, or susceptibility to psychoactive effects may not achieve optimal results.

The labor required to manage cannabis genetics, culture, maintenance of “organic” technique without contamination, processing and quality control are likely beyond the ken and capabilities of most patients, particularly those with chronic pain.

It remains the case that smoked cannabis is a crude delivery system with some inherent respiratory risk. This fact, taken with the inability to develop smoked cannabis into an FDA-approved medicine in the USA, makes the development of alternative rapid-delivery cannabis-based systems mandatory.

Oral use of cannabis

A variety of issues attend oral cannabis administration. The most important concerns bioavailability. Oral absorption of cannabinoids is slow and erratic at best, often requiring 30-120 minutes. In HIV positive or chemotherapy patients and in acute migraine, nausea and emesis may preclude oral usage altogether. Additionally, oral THC is subject to the “first pass effect” of hepatic metabolism yielding 11-hydroxy-THC, considerably more psychoactive than THC itself. Thus, some patients become “too high” even on low doses of medicine, such as 2.5 mg of THC as dronabinol.

Advantages of oral usage are its avoidance of lung exposure in those who are immunosuppressed or have impaired pulmonary function, and its prolonged half-life. This may be of advantage for nocturnal complaints where sedation is less of an issue.

Grotenhermen suggests dose titration beginning with the equivalent of 2.5 mg of oral THC bid with increases as needed and tolerated (Grotenhermen 2002). Most painful clinical conditions require tid dosing of cannabis.

THC, CBD and terpenoids are all highly lipophilic. Gastrointestinal absorption is markedly enhanced by inclusion of lipids in the cooked preparations. Therapeutic tincture extraction in alcohol is also possible.

Smoked cannabis

Techniques of smoking cannabis are legion. Pharmacodynamically, smoking would be an ideal method of application of clinical cannabis, but for the attendant pulmonary issues. Clinical effects are noted within seconds to minutes after smoking. Inhalation avoids the first pass effect that ham-

pers oral use, and allows effective dosage titration. When symptoms return, repeat dosage is achieved quickly and easily. Overdosage is frequently avoidable.

Traditional smoking techniques in the USA make prolonged holding of a marijuana “toke” de rigueur. From a dose-response standpoint, this is unnecessary. Inhaled THC is well absorbed after a very brief interval, and subjective high and serum THC levels do not increase beyond a maximum 10-second inhalation. Furthermore, prolonged breath holding under pressure increases the potential for hypoxia or pneumothorax.

Contamination of herbal cannabis by pesticides, herbicides, and bacterial or fungal agents is possible, and may represent a threat to the smoker, especially immunosuppressed patients. Scrupulous cultivation techniques avoid some of these issues. McPartland recommends pasteurization of herbal cannabis by heating in an oven of 150°C. for 5 minutes (McPartland 2001).

Waterpipes and bongs are popular techniques for cooling smoke. While they may reduce particulate matter as well, THC content and pharmaceutical efficiency also seem to be compromised. Surprisingly, the unfiltered “joint” seems to represent the most efficient means for conventional smoking, although use of hashish in a pipe (without tobacco) was not examined.

Vaporizers for cannabis administration

Vaporization of herbal cannabis may allow delivery of THC and terpenoid com-

Dr. Russo’s Findings and Policy Recommendations

1) Cannabis has a long and documented history in the treatment of neuropathic, musculoskeletal, spasmodic, and inflammatory pain conditions. Cannabis has a historical role as a palliative agent in terminal patients.

2) Additional adjunctive antidepressant and anti-anxiety properties of cannabis, as well as its antispasticity, and appetite stimulatory effects offer important therapeutic value in pain management patients.

3) Modern pharmacological and receptor studies of cannabis and cannabinoids support therapeutic claims.

4) Cannabinoids represent an important parallel system to the endogenous opioid system of pain modulation, and administration of cannabinoids can effectively synergize opioid responses while mitigating side effects.

Cannabinoids show unique promise in treatment of neuropathic pain.

“A joint a day keeps the psychiatrist away.”
— Ashley MacIsaac

Sex and Drugs and Celtic Punk are all a reader really needs
Sex and Drugs and Celtic Punk are very good indeed

Fiddling with Disaster, published by Warwick and available from Cannabis Health.
Call 1-866-808-5566 to order.

ASHLEY MACISAAC
with Francis Gordon

Fiddling with Disaster
(Clearing the Past)

ponents below the flash point of the leaf, thereby reducing exposure to smoke, tar and carcinogens. The technology has been hampered in its development by paraphernalia laws. Initial investigations of available devices had disappointing results, but further studies have demonstrated promising benefits on avoidance of carcinogenic components from smoking (Gieringer 2001). Research continues.

Sublingual tincture of cannabis

This method of administration is under investigation by GW Pharmaceuticals in the United Kingdom employing combinations of specific strains of cannabis that are rich in THC or CBD. Terpenoids and other minor components that are important to therapeutic effects of cannabis are retained. Dose-metered sublingual sprays are currently in Phase 2 and 3 clinical trials for a variety of indications. Initial results indicate good bioavailability and excellent patient tolerance and clinical effects. Painful conditions have been of particular note in this research.

Aerosol THC preparations

Cannabis has a long history of use in asthma, even as a smoked preparation. A pure THC aerosol has been attempted numerous times in the past. Physical and delivery issues have been challenging, but more interestingly, pure THC seems to have an irritating and even bronchoconstrictive effect when employed in isolation (Tashkin et al. 1977). Some authors believe that anti-inflammatory effects of concomitant terpenoid and flavonoid administration are necessary for full effects and tolerance in pursuit of the pulmonary route. Further research is underway by GW Pharmaceuticals, Inhale Therapeutic Systems, and possibly others.

Marinol® (dronabinol, synthetic THC)

Marinol® is a synthetically derived THC dissolved in sesame oil, developed by Unimed Pharmaceuticals. It is available in capsules of 2.5, 5 and 10 mg and is marketed in the USA, Canada, Australia, and some areas in Europe. Until 1999, Marinol® was a Schedule II drug in the USA with close scrutiny to its usage, which was restricted to indications of AIDS-associated anorexia and cancer chemotherapy. After safety studies revealed a low potential for abuse or diversion, dronabinol was “down-scheduled” to Schedule III in 1999, allowing refill prescriptions for up to 6 months, and its “off-label” administration for any indication.

Clinicians have utilized Marinol® to only a limited degree. Its bioavailability is only 25-30% of an equivalent smoked dose of THC (Association 1997). Additional problems include the first pass effect of hepatic metabolism, which results in the production of a more psychoactive metabolite 11-hydroxy-THC, and its considerable cost, which may exceed US \$600 per month for the lowest dosage of 2.5 mg tid. Considerable anecdotal data supports preference by patients of smoked cannabis over dronabinol.

Nabilone

Nabilone is a synthetic cannabinoid said to be pharmacologically similar to THC, but more potent, less apt to produce euphoria, and possessing lower “abuse potential” (Association 1997). It is produced by Eli Lilly Company as Cesamet® and is available in the UK, Canada, Australia and certain countries in Europe as an agent for nausea in chemotherapy. Some scattered reports have noted benefit on spasticity in MS, and effects on dyskinesias.

A group in the UK assessed analgesic effects of nabilone in patients including some with neuropathic pain (Notcutt, Price, and Chapman 1997). Side effects of drowsiness and dysphoria were troubling. Several patients claimed improved pain relief and fewer side effects with smoked cannabis and preferred it to this legal alternative. Nabilone’s cost was also estimated to be 10 times higher than cannabis even at black market rates.

Future Directions and Needs

Future directions for research on cannabis and cannabinoids will be primarily determined by political factors. Studies with smoked cannabis in the USA will continue under constraints imposed by NIDA: limited access to low potency smoked marijuana with rigorous oversight. Such studies may have limited applicability to the actual potential of true medical-grade cannabis or cannabis-based medicine extracts.

Herbal cannabis as a smoked medicine will never fulfill FDA guidelines to become a prescription medicine. Such a process requires absolute standardization of constituents, rigorous quality control, bacteriological purity, safety, reliability, reproducibility, and uniform dose titration. In contrast cannabis-based medicine extracts, whether employed sublingually or via aerosol, can easily meet this burden and will likely achieve market approval in Europe and Canada within months. 🌿

5) Historically, governmental commissions have almost uniformly recommended allowance or provision of cannabis for medical indications including pain.

6) Financial investment in research into cannabis and cannabinoid strategies for pain management are deserving of support by medical and governmental organizations.

7) Current research supports the contention that no single agent will ever possess the spectrum of synergistic activity of whole cannabis.

8) Alternative delivery systems for whole cannabis and especially its standardized extracts represent the logical methods for administering this medicine to pain patients.

9) These practical and effective methods of cannabis administration (sublingual and inhaled CBME) in painful conditions are available now in other countries with imminent licensure.

Government agencies should expedite efforts to provide comparable access to rapid onset alternative methods of delivery of standardized cannabis-based medicine extracts to deserving patients, or, alternatively until their approval, re-open the Compassionate Use IND, with the availability of potent, well manicured sterilized cannabis.

I believe that the USA should provide expedited access to cannabis-based medicine extracts and appropriate synthetic cannabinoids by patients with pain conditions, or, re-open the Compassionate Use Investigational New Drug (IND) program to provide potent, well-manicured medicinal-grade cannabis to chronic pain patients.

By Paul Henderson

Too good to be true.

A few months ago the potential for marijuana decriminalization and

the subsequent government distribution of marijuana to patients was sky high. Back in April Prime Minister Jean Chrétien announced his government was “not afraid to take on controversial issues” and would decriminalize marijuana to reduce the harm of criminal records that young people face.

Into the summer, July 9 was a date greatly anticipated by anti-prohibition advocates, as it was the day the government had to either start distributing medicine to exemption-holding patients or the marijuana possession law would be rendered invalid.

A couple of positive stories for medicinal marijuana users and a win-win situation, right?

Too good to be true.

The incremental improvements many felt were inevitable and forthcoming have turned out to be disastrous and, according to advocates and those on the front

lines of making medicinal marijuana easier to get for patients, things are worse, not better.

Refusing to take a real position of any kind, it seems the federal government decided to follow a path whereby they pleased everyone. As a result they are instead pissing everyone off. The ruse Health Canada and the Ministry of Justice attempted to pull, talking out of both sides of their mouth, has blown up and the government is looking dumber than ever. A disastrous “decriminalization” bill has been tabled, and Health Minister Ann McLellan is using the recent court decisions as a platform to tell us what she really thinks: that marijuana has no medicinal value.

And as a result of the tabling of Bill C-38 and the government being forced into distribution the American anti-drug zealots are mad, doctors are mad, patients are mad, everyday pot smokers are mad: So who was this pseudo-decriminalization and reluctant effort at distribution supposed to please? Tough to get an answer to that.

Criminal lawyer and anti-prohibition advocate Alan Young said that the whole

premise of decriminalization is based on the premise that marijuana is a relatively harmless substance and he was led to believe the government understood this. Now he knows he was wrong.

“The proposed bill was not just a disappointment, it was a major disillusionment with a process that should have borne fruit,” Young told Cannabis Health. “I’ve worked on this way too long to have them give me such a compromised piece of legislation.”

The only possible benefit that most can see in the legislation, Bill C-38, is the fact that those caught with minor amounts will avoid a criminal record. Instead they will pay a fine up to \$150. The reality though is that under the current Controlled Drugs and Substances Act (CDSA) most police simply confiscate small amounts and let people off with a warning. Now the police have a discretionary ability to give fines to people who maybe can’t afford them.

It looks like that in most cases, Bill C-38 actually provides for harsher enforcement and Young says the proposed bill cannot even be called “decriminalization”. Rather it is in fact a worst-case scenario.

Become a V.I.P. of
Cannabis Health Foundation
Subscribe to the
Cannabis Health Journal
and get your copy delivered right to your door!

6 issues per year!

\$25.00 cdn in Canada

USA \$45.cdn, \$35.00 USD - International \$75.00cdn \$60.00 USD

Send name and mailing address with a cheque or money order to:
Cannabis Health Foundation Att: Subscriptions, Box 1481 Grand Forks BC
Canada, V0H 1H0 or ph: 1-866-808-5566 for Mastercard orders

"I don't care if you go to jail or not (even though that is a big issue)" Young said. "For me criminal law means the power to arrest, detain, and search, and that's what they haven't taken away. You cannot demystify a substance like marijuana when you still let Officer Friendly take you down to the station and deprive you of liberty. (Justice Minister Martin) Cauchon left it to the discretion of the police to decide whether to treat you like a highway traffic offender or whether to treat you like a criminal. That's not decriminalization, that's the worst-case scenario where a low-level unaccountable official is making the decision."

Senator Pierre Claude Nolin, chairman of the Canadian Senate Select Committee on Illegal Drugs told DRCNet in an interview before the bill was tabled, "What the prime minister is proposing is

not decriminalization, it is what I call depenalization. We are removing the criminal penalties, but the behaviour itself remains criminal, it just triggers a lesser penalty. This is the shadow of the first step."

Others have much harsher words for Bill C-38: "Pathetic, shameful, corrupt and incompetent." That's what Dominic Cramer, president of Toronto Hemp Company (THC) said about the bill.

Tell us what you really think Dominic.

"I would like to be able to applaud them for at least doing something, but screw that...what choice did they have? I am embarrassed and ashamed to be a Canadian today and encourage the resignation of our disgraceful Health and Justice Ministers."

While those who support prohibition

call Bill C-38 "decriminalization" and are infuriated by this "liberal" move by the government, some who support truly liberalized drug laws say this is not a step in the right direction but looks more like a long walk off a short pier.

Senator Nolin suggested that this is at least a first step but Cannabis Health asked Alan Young if he thought this was at least a step in the right direction: "No. I'd like to say 'yes', in fact I was to be paid a fair amount of money by American lobbyists to support Cauchon and I turned it down, and I'd like to have the money. The thing with law reform, you can't do it incrementally. You can't say, 'you know what, let's let this pass and see if it works

and then we can improve it in a few years.' They won't. As soon as it passes it will be left there for decades and it becomes a non-issue. And any mention of decriminalization

and their response will be 'ancient history, we've addressed it.' So it just doesn't go far enough."

So the honest question remains: Why did the government make this move when it doesn't address the real concerns of Canadians and, frankly, only needles the right-wing prohibitionists, including the Americans?

Young says that the status quo was repackaged to create the illusion of change and that "the government gave us a national drug strategy made in the USA." Clearly the government was in a bind knowing that the vast majority of Canadians support liberalized drug laws while the current government in Washington is as Draconian as we've seen in a long time. So they try to please and appease.

You cannot demystify a substance like marijuana when you still let Officer Friendly take you down to the station and deprive you of liberty.

committee recommend it, you look like you are a responsive government. But if you are afraid of what the implications are and afraid of the reaction of the United States, what you do is you create the illusion of being responsive without being responsive. I actually think it was a brilliant ploy."

Well, it might have been brilliant had most people not seen its transparency.

On the issue of what the Canadian consensus is, Senator Nolin said that "only 14% of Canadians want actual marijuana prohibition. The rest of the population favours legalization, decriminalization, or legalization for medical use. This reflects the fact that the population is increasingly well-informed, but still not enough."

Cramer of THC says the only positive aspect of the bill regarding the elimination of criminal records is drastically overshadowed by the negatives.

"I can't think of another benefit besides the avoidance of a criminal record for users caught with tiny amounts," Cramer said. "But they will still be harrassed, likely more than before, and they still will be punished. For harmless and beneficial behaviour! What a joke. Medical users? Hell no! Medical users generally can't afford hundreds of dollars in punishment for using a natural and needed medicinal plant."

Cramer's frustration with the proposed bill is palpable and he is far from alone. While smokers across the country initially greeted the news with public smoke-ups, many quickly became aware of what was really being proposed.

One aspect hard to ignore is the potential cash grab in the system of fines. Some fear the fines could create a whole new detachment of pot cops dedicated to handing out the fines as a cash cow for the police.

"That's been the experience in Australia and we worry about that," Young says. "If it becomes so easy to ticket people then 40,000 offenders that police turn a blind eye to, will now suddenly be ticketed because of the money. We call that 'widening the net of social control' and that has often been the result of trying to liberalize the law."

With Bill C-38 tabled and looking pretty disastrous to those in the community, many had hopes that July 9 would come and either mean the end of the possession law or the government would create a meaningful distribution system.

Too good to be true.

The government's July 9 announcement that they would start distributing marijuana to doctors of the 500-plus medical marijuana patients currently with exemptions turned out to be a bust. The court's decision as a result of the action brought by Alan Young meant that on July 9 either the government had to start distributing marijuana or the CDSA law on possession would be invalid.

Ann McLellan was dragged kicking and screaming to this point and many, such as Phillippe Lucas, director of Canadians for Safe Access, have said the move smacked of bad faith. Young said that the government is doing this "with their fingers crossed behind their backs."

Day by day McLellan's point of view on the matter is becoming more and more clear. That point of view is summed up aptly in a quote she gave the National Post as reported on July 15: "If it doesn't have a medicinal benefit, I don't know

why the department of health would approve it as such."

Sadly McLellan, in one swift statement, dismisses the benefits enjoyed by medical marijuana patients around the world and at the same time, she cynically starts a program that some argue she knows can't work.

Hillary Black, founder of the B.C. Compassion Club has said that this federal decision is "really just a smokescreen". According to Black the fact that the Canadian Medical Association and individual doctors are speaking out against the plan should have come as no surprise to Ottawa. The feds went this route, knowing it wouldn't work, which would give them time to appeal the court order set for late July.

Senator Nolin has said that he has spoken with a number of international experts on drug prohibition and they are waiting for the spark that could lead to radical

change in the international system.

"The Supreme Court of Canada could provide that spark," Nolin said.

That seems to be the best shot as the elected officials stumble through the issue. Canada could be leading the way, they might lead the way, or the Canadian example of government meddling and bungling will be a paradigm of incompetence the rest of the world will ignore. Time will tell. 🙏

PRACTICAL COMPASSION

As Ted Smith explains, the Cannabis Buyers Clubs of Canada is a not-for-profit organization with locations in Victoria, and Parksville BC, and Halifax. The CBCC claims 1200 members and has been providing marijuana to people with incurable medical conditions since 1996. Ted, the founder of the CBCC, sees the club as a more practical straight-forward alternative to the traditional compassion club, based more on common sense and economics than philosophies, ethics and regulations. As stated on their web site, 'You do not need to have legal exemption to sign up with us, and signing up will offer you no extra legal protection. We are merely a source for medicine.'

That medicine could include several strains of high grade raw marijuana buds, hashish, cookies, cakes and other marijuana edibles. The club strives to keep costs down and supplies edibles made from shake donated at cost.

As Ted explains, the traditional clubs are asking patients for a doctor's recommendation that many doctors are not willing to provide. Often, patients are aware of their doctors' objections and are not comfortable even bringing up the subject of marijuana. We are the alternative to doctors.

The club's Victoria location of CBCC has been busted 5 times. Ted, always colourful and controversial, has run for the office of mayor, has taken some heat for his high profile activist activities, and yet overall Ted feels his relations with

his community and the Victoria police are positive.

Although the CBCC is considered by some to be more liberal, patients are required to provide proof of diagnosis and show proper identification. Ted explains, "we are sympathetic to individuals with transient pain problems, the broken arm, menstrual cramps or just relaxation. The CBCC serves the needs of individuals with long-term chronic health challenges". The club takes a hard line with patients who try to make money by re-selling the marijuana they get from the club. The 13 mostly part-time employees who staff the club, have been forced to exclude close to 100 individuals to-date for re-selling and other unacceptable behaviors. Marijuana is supplied to the club by a number of small and discreet home-grow operations. Ted refers to the network as the family and argues that everyone is a winner in this equation,

Ted lectures at Spectrum H. S. on cannabis

the patients get a quality product at a reasonable price, the growers supplement their family income, and the medical system is not taxed further with unnecessary visits and paperwork. For more information on the CBCC (250)381-4220 on the West Coast (902)497-3941 on the East Coast Or e-mail the CBCC at: Scott Johnstone: scott@cbc-canada.com (Webmaster) John Cook: normlms@hotmail.com (Director of Halifax outlet) 🙏

GROW SEMINARS

by Cannabis Research Institute Inc. & Cannabis Health Foundation

Groups of up to 100

Reasonable rates & special arrangements for small groups.

Exciting multi-media and hands-on learning.

Level 1 Basics: 1.5 hours.

Level 2 Intermediate 1.5 hours

Inquiries phone: 1-866-808-5566

Traditionally Governments are reluctant to provide economic assistance to invest authority in an individual or an individual company, preferring instead to support groups of companies that represent a common economic interest. Instead of giving advantage to one individual, the "trade association" give that advantage to a broad base of businesses. The Canadian Cannabis Bioproducts Trade Association (CCBA) is a membership-based non profit business association for the cannabis Industry in Canada with affiliate organizations in certain provinces. CCBA's mis-

sion is to be an effective voice of action in all matters concerning the development, marketing and free movement of cannabis and associated products and services throughout the world. CCBA will work with governments and the cannabis industry to establish scientific and ethical standards. Membership in CCBA will be open to any individual or company that conducts business directly or indirectly related to cannabis. The organization of the Canadian and the individual provincial associations is in the early stages. For information on

the Canadian Bioproducts Trade Association and, the Saskatchewan **Cannabis Bioproducts Association** **Contact** Morris Johnson Road 707 South, Box 33 Beaubier, Saskatchewan Canada, S0C-0H0 / 306-447-4944 ph/fax e-mail: megao@sasktel.net For information on the BC Bioproducts Trade Association Brian Taylor 250-442-5166 (editor@cannabishealth.com), Eric Nash & Wendy Little 250-748-8614 (eric@westcoastdigital.com) Debra Harper 250-474-7882 deb@drugsense.org

GROW THE POT YOU'VE ALWAYS WANTED

\$749.00_{cdn}
plus shipping and handling
lease plans available OAC

Grow SAFE Standard unit is a 5'6" cube. Inquire about custom sizes.

Delivered in 4 unmarked cardboard boxes.
For more information or to order your "Grow Safe"
Phone TOLL FREE 1-866-808-5566

THE HITZIG APPEAL
JULY 29 & 30

*Report by Jari Dvorak
licensed medicinal cannabis patient.*
The Hitzig appeal hearing July 29th and 30th: Toronto, Ontario Canada.
Day one, the court room is full with standing room only.
Three judges presided today. At first the Crown lawyer presented their grounds for appeal. They can be summed up like this: the benefits of medical marijuana are not supported by results of clinical trials. It is not up to the State to make sure that every patient gets what he/she wants. One of the judges asked: how do you explain that on one hand you approve patients for medical marijuana but arrest people who sell it to them? The reply by the crown: It is not up to the government to run clinical trials and supply medications. This is up to the private sector to do. HC's (Health Canada) past experience is that there are not enough of researchers interested in studying marijuana. Lack of trials is not the inaction of the Federal Government. It is the lack of action by the private sector.
Our side was next. Prof. Alan Young explained the parallels between medical marijuana and the Morgentaler case

RAYDIATOR™ by mori design

A Safer & Cooler way to Smoke!

Enjoy a safer cooler smoke with our fine **Air-Cooled Titanium Pipes!**

If reducing the harm of smoking your medicine is a priority for you, The **RAYDIATOR™** is the solution for you!

Sales phone Cannabis Health Toll Free
1-866-808-5566

(abortions). Also argued that all medications have side effects. For example Zofran, used to treat nausea, can be toxic to the liver.

The judges have been very aggressive with both sides. One question to our side: how can you argue benefits of medical marijuana if the doctors' professional organizations disagree with you? Alan Young explained that CMA's opposition is due to insurance concerns, rather than medical concerns. This is of course the right answer. It does seem to me that things would be much easier for us if the CMA would be on our side. I'm a bit worried about that one. Time to hit the sack, *Jari* Hi all, day two.

The Crown's appeal for the Lederman decision ended yesterday. Some items from the hearings that seemed important to me: The Crown did a lousy job, as usual. They had 6 lawyers lined up in the courtroom (all paid by our taxes!). Their message was that it is not up to the government to supply and test marijuana; this is normally the job of private industry. It is not the government that failed, it is private industry that failed. Everyone was a bit stunned by that. This argument didn't go well with the judges.

The Crown was on a bit stronger ground when it argued that the doctors' professional organization, CMA is opposed to medical marijuana in general. One of the

judges asked our team how we expect to win without the doctors supporting us. Prof. Young repeated that doctors are not opposed on medical grounds, but on insurance grounds. Most of the second day was about the constitutional aspect. John Turmell repeated his story about government's genocide, but those kind of strong words didn't go over well and are not helpful. John Turmell had a good argument that after 5000 years of plentiful anecdotal evidence that pot is a helpful substance, clinical research is failing us in utilizing creatively this body of knowledge. Also, researchers seem to be ignoring all of the studies that have already been completed around the world. The judges seem to like Alan Young's argument that by pushing sick Canadians to get medicine through unlawful means, the government is creating disrespect and contempt of the law. This goes against the principles of fundamental justice. The question of legality of marijuana prohibition

got quite a bit of attention. Both sides want the judges to declare where they stand on prohibition. According to Prof. Allan Young, it could take anywhere from a week to 3 months or more for the judges to reach a decision. There seems to be guarded optimism that the Crown will lose. If so, the Crown is expected to appeal. If they win, we will appeal. Whatever the outcome, it will be appealed to a higher court. In the meantime, the Lederman decision prevails. It's been almost one month since I applied for the HC dried marijuana and still I have not received anything.

Waiting, *Jari*

CROSSTOWN TRAFFIC

YOUR COUNTERCULTURAL VARIETY STORE

CD'S, COMIX, BOOKS, & BONGS

NEW LARGER LOCATION!
543c Bank St.
Ottawa, Ontario
K1S 3T4
1-613-234-1210

For All your Seeds & Needs!

SUMMER OF LEGALIZATION TOUR

Marc Emery is Canada's most well-known marijuana activist, and among the world's biggest dealers in marijuana seeds. He is a powerful influence in the global ganja culture and is single-handedly helping to shape North American marijuana policy. The media has dubbed Emery "The Prince of Pot" and he enjoys the title, dispensing moral and financial support to all the activists that cross his path.

Marc Emery - photo courtesy of www.cannabisculture.com

These are polite places, these Atlantic provinces.

Over 200 people attended (I brought 120 brochures and *continued pg. 32*

CONROY & COMPANY
Barristers and Solicitors

JOHN W. CONROY, Q.C.
Barrister and Solicitor
2459 Pauline Street
Abbotsford, B.C.
Canada V2S 3S1

Ph: 604-852-5110
E-mail: jconroy@johnconroy.com Toll Free: 1-877-852-5110
Website: www.johnconroy.com Fax: 604-859-3361

TRUE NORTH HEMP COMPANY LTD.

TRUE NORTH HEMP COMPANY

10760 WHYTE (82) AVE
EDMONTON ALBERTA, CANADA
T6E 2A8

780-437-HEMP (4367)
FAX-780-433-0095
WWW.TRUENORTHHEMP.COM
STORE@TRUENORTHHEMP.COM

ALBERTA'S PREMIER CANNABIS STORE - ADVOCATE, LOBBYIST, AND RETAILER

nextgen-avalon photo courtesy of Kind Seeds

nextgen-bluedynamite
photo courtesy of
Kind Seeds

nextgen grapefruit haze
photo courtesy of
Kind Seeds

Background photo shows plants in
"Orbitropism" in the Omega Garden.

This review will consider systems
beginning with the smallest in

"Growing your own

Well one thing for sure, Health Canada has had one very consistent message, **"GROW YOUR OWN"**

even going so far in this recent move as to offer seeds for sale to licensed medical patients. CHJ has followed the explosive grow your own movement and offers the following product review. No one system of growing is the right way for everyone, and we urge our readers to carefully consider their personal needs, living arrangements and environment before venturing into the grow game. Theft, pests, and weather are factors that make outdoor growing impractical for most, and this article will not be looking at this option.

nextgen-dynamite
photo courtesy of
Kind Seeds

medicine at home."

The Table Top Grow

The TTG is a self-contained grow chamber that does not require a dedicated room. For your electrical dollar, this cold light unit generates tremendous lumens from two 125 Watt high Intensity compact fluorescent and 4 x 55 Watt fluorescent light strips. The plant feeding is done with a simple flood and drain hydroponics system and the whole footprint of the unit is 20" wide X 35" long X 56" high.

The Cold Grow Unit

I have monitored the growing of several crops in this unit as it was readied for market. I am impressed with the volume and the quality of the finished product. Amazing, but I have seen it, good genetics, good nutrients, making sure the plants are triggered properly making maximum use of the space, the unit will produce 8 ounces of smoke quality cannabis per cycle. Overall great returns for the capital investment, the basic unit sells for \$1999cdn. and, with 470 Watts at low amperage, econom-

ical from an operating stand-point. This unit will be safe on a standard 15 amp circuit and will

ready for harvest

cost \$4 to \$7 per month electrical. I particularly like working at counter height; for me and my ailing back, this makes plant care a breeze.

This unit would be ideal for the grower who required a modest volume of product, although 8oz in 8 weeks is still plenty for many medical users. From a safety standpoint, it's hard to see this small and safe cold light unit causing much damage. Great for nervous landlords and insurance companies.

Building small - staying cool

It is becoming increasingly popular to make your own cold light box. Handymen/growers have had success with constructing the box, but have been frustrated with the lack of availability and reliability of Hi-Intensity Fluorescent lights or, as some refer to them, High Output Compact Fluorescents. For the home builder, or to replace lights in a custom-built grow-unit, I would recommend the Daystar Dual Kelvin grow lamp. Low heat, solid state, comes in 75 and 100 Watt, and fits into a

Come out of the closet and

Economical
Completely Fireproof!
Deters theft!
Fits most grow systems!
Fits any room or garage!

THE ULTIMATE SAFE GROW SPACE

Shown with 12-potted plants

Put your favourite grow system into a safe place!
Assembles quickly and easily with included video.

For more information or to order your "Grow Safe"
Phone TOLL FREE 1-866-808-5566

Built from 28 gauge metal with 1 3/4" of insulation sandwiched in between. Protect your investment with a fire proof easy to assemble grow room!

\$749.00_{cdn}
plus shipping and handling
lease plans available OAC

regular size socket, and, best of all, no changing lights. They cover both the blue and red spectrums, making these bulbs ideal for veg and bud cycles. Finally, a reliable bulb and a company that stands behind their product.

Another unique product of interest to the handyman or aficionado is a line of spectrum-enhanced small Metal Halide and High Pressure Sodium bulbs.

Gerald Garrison from Daystar emphasizes the importance of both spectrum and intensity and encourage new growers to start small.

Do not underestimate the sophistication of this company; along with the DDK series, Daystar offers the safety and efficiency-conscious consumer an array of lighting choices including some powerful and efficient high-tech light/fan systems, like the Daystar 400 Watt system, that puts out an exceptional 98700 total combined lumens of perfect spectrum light.

Watch for an article on lighting by Gerald Garrison in the Nov/December edition of *Cannabis Health Journal*.

Daystar Lighting can be contacted by phone at 1-503-310-5082 and at www.daystarlighting.org.

Grow solutions delivered to your door in a large brown box

Another option for the novice grower and still at the small and economical edge of the growing game is to set up a small closet-size growroom using a 400 Watt HPS grow kit. The kits offered by

Daystary compact fluorescents at work

<http://www.growsystems.com/> contain everything required to set up your small room. Kits can be customized, but the standard kits include your light reflector bulb, timer, nutrients, reflective plastic and even grow bags.

The ballasts and bulbs are from Sylvania and the company promises the most affordable out of the box indoor growing system available.

Setting up a small room will require the dedication of a space that can be darkened. The basic 400 Watt HPS kit is inclusive and economical at \$225cdn. plus tax. Properly set up in a closet 3.5'x 3' x 8' with a 400 Watt HPS light you can grow 6 to 8 ounces.

To find out more, contact the web at

<http://wwwgrowsystems.com>

Stepping up the ladder from the closet to the small room, let me introduce you to Ed Sweet, owner-operator of Sweet Hydroponics. Ed's favourite motto is "You take care of your garden and it will take care of you." Ed will not only customize, he

These images demonstrate optimum light utilization (above), and space efficiency (below).

Offers 90 sq. ft. of growing area in just 20 sq. ft. of floor space. 75% or more in power savings when compared to flat gardening.

The Original Patented

The Omega Garden is the acclaimed hydroponics design of the 21st Century. This new indoor plant growing appliance virtually triples the amount of crop that can be grown in a given space, while reducing energy consumption by 75% or more.

This innovative garden features a cylinder, housing rows of plants placed perpendicular to an interior light source. Rotating the garden around the light allows for food and drain watering from a regulated reservoir base. The result is an abundance of plants with strong, compact, multi-directional growth.

Trademark is property of Omega Garden Inc. Patented 2002

- Strong and compact plants through Distribution (the plants react to the constant rotation of the cylinder)
- Maximum Light Utilization
- Lower Power Consumption
- Completely new modular design... easy assembly... no wiring required... CSA approved
- Made of Stainless Steel
- Virtually no plumbing - Simple food and drain set up
- Takes up 300% less space in your home than traditional tables and systems...
- Can triple your yield!
- "Most Innovative Hydro Kit 2002" High Times Magazine
- "Gear of the Year 2002" High Times Magazine
- "Appliance of the Home of the Future" CBC News
- Seen on the TV SciFi Series "Mutant X"
- "Ingenious... defies gravity... screens to be put to the test in space" Growing Edge Magazine

Achieve previously unattainable levels of efficiency through vertical expansion.

OMEGA GARDEN INC.

www.omegagarden.com
info@omegagarden.com
 1-804-322-5111

toll free 877-962-3278

Don't be fooled by imitations!
 there is only one Omega Garden

a typical kit from growsystems.com

Ed believes that plants need air to breathe and room to spread their arms. Cramping your room with too many plants is greedy and never works. For the novice grower Ed recommends setting up a 12x12 room, split equally into a vegetative and a budding area. With a 400 Watt MH and a 1000 Watt HPS, the basic mechanical will cost you about \$650 CDN. Ed believes in keeping customers for the long run and sells his 19 years of experience and knowledge along with every system that leaves his store. His parting advice to this novice grower was "Keep you reservoir big and nutrient levels under 1500 PPMs."

Ed can be contacted at 1-613-433-9600 or 281 Mask Rd. Renfrew Ontario, Canada.

SWEET
Hydroponic Gardens

INDOOR & OUTDOOR GARDEN SUPPLIES

181 MASK RD., RENFREW, ONTARIO, CANADA
(O'BRIEN RD. EXIT OFF HWY 17)

613-433-9600

VISIT OUR 2ND LOCATION:
JAMAICA - MONTIGO BAY, TOWER HILL DISTRICT

Looking for Hydroponic Supplies? "GET IT ALL"!!
SELECTION! REPUTATION! & EXPERTISE at Green & Clean Hydroponics!

Northern Ontario's best selection!
Systems to fit any budget and any space!
Wide variety of grow tables, lighting systems,
grow mediums & accessories including Ozone
generators, timers, pumps.....
Mail Order and Phone orders WELCOME!
761 Barrydowne Rd. Sudbury Ontario 705-524-7205
www.greenandclean.ca **1-800-246-5503**

GROWSYSTEMS.COM

SOLOGROW

**Online Indoor Gardening and
Grow Light Supply Store
250-344-4793**

Sylvania HID Bulb	Chrome Reflector	400 Watt HPS - \$245.00	Just Plug in and Start Growing!
Sylvania HID Ballast	24HR Grounded Timer	1000 Watt Hps - \$300.00	
Vented Ballast Box	(10) 2 Gallon Growbags	400 Watt MH - \$219.00	
Leviton 8680 MOC Socket	B/W Reflective Groundsheet	1000 Watt MH - \$269.00	

will personalize your room. Ed believes that plants need air to breathe and room to spread their arms. Cramping your room with too many plants is greedy and never works. For the novice grower Ed recommends setting up a 12x12

Now for something completely different, the revolutionary "Grow Safe"

How often does a product come along that seems to address everyone's concerns. The *Grow Safe* is a fire-proof, insulated steel box that can be fitted to a number of combinations of lights and fans

12 potted plants with light off. Fan & electrical outside

depending on the volume and quality of the consumer's cannabis needs. The standard unit is 5' 6" and will accommodate 12 - 3 Gal. dirt pots. Growsystems.com offers 3 levels of kits that are designed to fit the GS. The basic kit with a 1000Watt HPS light in this unit will produce 1 lb. or more per cycle. The insulated double wall construction and the insulated floor will allow the unit to be operated in an unheated part of a home. Not only is it constructed of solid unburnable steel, in most regions of North America this unit could be placed in a garage or other unheated outbuilding.

The unit will accommodate the Omega grow system and gives the GS an amazing 52 square feet of grow space.

As the cannabis revolution progresses, more discerning consumers are developing a taste for the different, the exotic, the exceptionally well-grown.

I want one of these units with the deluxe kit. In it I will grow two or three of the world's best cannabis strains and amaze my connoisseur friends. It also locks and is wheelchair accessible.

To find out more, check out the ads in this issue or contact Cannabis Health Toll Free at 1-866-808-5566 and ask about the "Grow Safe"

The Third Millenniums version of the First Appliance

The only patented rotary hydroponic appliance in the world, the truly unique Omega Garden® causes everyone to step back in amazement. Try to describe what you're looking at; brilliant! The unit is now constructed from stainless steel (earlier versions were in plastic), all the components have been built in and the system is now safety certified (CSA approved). There is no wiring involved in the set up, one plug comes out of the system and plugs into any 110V outlet. The garden utilizes something we call orbitropism. A plant that has a stronger, more compact, closer inter-nodal, multi-directional growth pattern is the result of slowly revolving the plants around

two 600 Watt HPS air cooled lamps. Another way of looking at it, is that it is exercise for your plants. Orbitropism is the primary factor responsible for the unprecedented yield achieved with the Omega Garden®. The Omega Garden® inventor and patent holder Ted Marchildon, had marked the unit as the future of Urban Agriculture, providing the grower with approximately 50 square feet of growing surface and accommodating anywhere from 50 to 300 plants. Quantities planted are determined by the requirements of the plants being grown. This achieves high intensity gardening in a small space. Originally designed for a variety of herbs and vegetables, the Omega Garden® has gained a reputation for growing superior

cannabis. Results of as much as 6 lbs in one cycle are easily attained, with the highest reports at 7.5 lbs in one cycle. The Omega Garden® team strives to produce an exceptional product coupled with superior helpful after-sales support and service. They are only a phone call away. A word of warning, look out for poorly made, cheaper knock-offs. Imitation is not always a form of flattery. Check out their website at www.omegagarden.com or phone toll free: 1-877-962-3278*

AURORA LIGHTING
 Shop at our on-line retail store and receive fast & discrete shipping!
 We sell ALL the necessary products for indoor gardening!
 750 3rd Ave. Prince George BC
 1-888-564-9888 www.auroralighting.ca

Daystar Dual Kelvin™ grow lamp

- Great for vegetative & bloom
- Red & Blue spectral peaks for best photosynthesis
- Dual Kelvin lamps ~ 2.7 k & 6.5 k or 6.5 k & 10 k ~ 75 or 100 wt
- Low heat ~ Solid state ~ Energy efficient
- \$75.00 Cdn for 100 wt ~ Fits in any standard socket

503-310-5082 ~ www.DAYSTARLIGHTING.org

COLD GROW
 COLD LIGHT GROW SYSTEMS INC.
 Next Generation Lighting and Hydroponic Systems

Fits in a closet, \$4/month to run, easily moved, low heat, no venting. 2 month grow cycles produce 4-7oz everytime.
 Comes fully equipped under \$2000.00CAN
 Visit www.coldgrow.com
 ⚡ Smaller Fields - Larger Yields ⚡

Green Goddess Nutrient Systems We have your Nutrient Solutions!

122 Black Bay Road, Petawawa, Ontario K8H 2W8
www.greengoddess.ca
 1-613-687-6401 Toll Free: 1-866-488-0988

AVAILABLE AT
 Crosstown Traffic 593 -C Bank Street
 Ottawa, Ontario K1S 3T4 613-234-1210

HIGH PERFORMANCE nutrients for HIGH PERFORMANCE Gardens

THE ORGANIC TRAVELLER

London's Real Head Shop

"No need to panic, it's all organic"

Ph: 519-432-HEMP Fax: 519-432-1618

101-343 Richmond Street, London Ontario, N6A 3C2

THE FRIENDLY FARMER

343 Richmond St. London, On N6A 3C2

Open Daily

11am to 6pm

Weekends

12pm to 6pm

519-438-4446

www.friendlyfarmer.ca

by Steven Bacon

In spite of the prior misleading propaganda by Chief Fantino in the media, half a million people thoroughly enjoyed the experience that they were entitled to at the Stones/SARS concert in Toronto last week. It's safe to say that thousands upon thousands of doobies were burned there that day. I attended the concert sporting a Canadian Cannabis Leaf flag. I had a wonderful time meeting and posing for photos with hundreds of elated concert fans. I'm former Fire and Rescue myself and I noticed that all the EMS people I came across were thumbs up and beaming at the sight of the leaf. Not once, and there were packs of them roaming everywhere, did I get so much as a smile from a cop. I was gawked at and frowned upon by most of them.

It's unfortunate the chief won't acknowledge that half a million people were left to peacefully puff, if they so desired, and absolutely nothing bad came of it. On the contrary. With only 21 alcohol-related arrests and no reported medical incidents other than dehydration, one could conclude the obvious. That peace, love, music, and marijuana will always go hand in hand regardless of their prohibition.

Save the Hassle of Building a Room!

Powder Coated interior for maximum reflection with no maintenance!

Assembles quickly and easily with instructional video.

For more information or to order your "Grow Safe"

simulated photo with Omega Garden inside

\$749.00cdn

plus shipping and handling
lease plans available OAC

Phone TOLL FREE 1-866-808-5566

STAY INFORMED - PHONE & PLACE YOUR ORDER TODAY!

1-866-808-5566

The Big Book of Buds
Ed Rosenthal
Know what to Grow!
Scientific breakdown of
100 different strains.
Incredible photos!
Cdn \$ 30.50
US \$18.95

Grass The paged experience
Based on the film by
Ron Mann
Hollywood's look at Cannabis and its
significant role in history. Great
pictorial!
Cdn \$24.95
US \$ 19.95

The Benefits of Marijuana
Physical, Psychological
and Spiritual
Joan Bello
One hundred testimonials.
Truly understand how and
why Cannabis works.
Well written!
Cdn \$ 19.95
US \$ 12.95

Alive 'n Raw
As Nature Intended
Elyse Nuff
Filled with great recipes and vital health
information. Feel better,
younger and happier!
Cdn \$ 24.95
US \$ 15.05

Cannabis and Cannabinoids
Pharmacology, Toxicology and
Therapeutic Potential
Franjo Grotenhermen, MD
Ethan Russo, MD – Editor
Years of research, Volumes of
knowledge. Would love to see
this book in my
doctor's office!
Cdn \$ 51.95
US \$39.95

West Coast Smoke
The inside story of the B.C. Pot Boom
Drew Edwards
True Stories in the Cannabis world. Drew
takes us on a ride following
growers, sellers and police. It doesn't get
more real than this!
Cdn \$ 14.95
US \$ 11.50

Women and Cannabis
Medicine, Science and
Sociology
Ethan Russo, MD
Melanie Dreher, PhD
Mary Lynn Mathre, RN, MSN
Great resource for women, A
must read!
Cdn \$ 34.95
US \$ 26.95

Marijuana for Dopes
Joseph Romain
For anyone who wants to know past,
present and future of Marijuana. Easy
Reading. Fun Book!
Cdn \$14.95
US \$ 11.50

Marijuana Success Indoors
Garden Tours and Tips
Ed Rosenthal
See what Ed has uncovered
in the field. Super Photos!
Cdn \$20.95
US \$12.95

Purchase your Cannabis Health
T- Shirt!, Everyone will ask
where you got it!

Choose from 3 different colors
and 4 different sizes
Slate Blue, Harvest Green and
Burgundy. 55% hemp 45% cotton Small,
Medium, Large and X-Large

Cdn \$ 29.95
US \$23.95 **100% Canadian made, Hemptown, Vancouver.**

Plus appropriate taxes, shipping and handling

We accept mastercard, money orders and cheques. 1-866-808-5566

Send cheque or moneyorder to :Cannabis Health Foundation PO Box 1481, Grand Forks BC V0H 1H0

GROW TIPS - FLUSHING YOUR CANNABIS

photos and story courtesy Klozit King

So, you've heard about flushing, but you wonder why? Let's paint a picture of what happens in nature to give us a comparison.

In nature, the rain droplets collect into droplets heavy enough to start falling earthward and eventually reach the earth where the plant is growing. It soaks the soil surrounding the plant, releasing the oxygen collected during its fall as it hits the ground.

Gravity continues to pull the water through the soil to the water table, washing any accumulated plant wastes down into the ground with it and away from the roots. At the same time, it helps break up and bring down fresh nutrients from the top of the soil. In this way, they

get fresh air, water and nutrients with each rain and there is never any build-up of toxic wastes to prevent the normal function of the roots.

At home, we have to find a way to bring conditions in line with what is going on out in nature. Inside a pot, the fertilizers and plant wastes have no place to go, and become concentrated in the bottom, which can raise the pH to toxic levels. This causes what is known as "nutrient lock" and the plant can't get any nutrition. (Proper watering can help prevent this, waiting longer between watering, and then generously soaking them so that the water comes out the pot's bottom holes.) Flushing can be said to be a very good equalizer to correct problems, it returns conditions in the soil to a baseline level, which can be adjusted on the basis of being "empty" of nutrients.

At around 2 to 3 weeks, the plant will need its first flush, and nutrients lock up and become unavailable for the use of the plant. Bring your plants to a sink,

and place them on it with the plug in. Gently pour water into the top, (so as not to disturb the roots) until it runs out the bottom and note the colour. At

first it may be deep yellow like urine. (a pretty good description of what it is) Let the sink drain, and repeat this process noting the color each time until the water comes out clear.

Let the pot dry out some until the soil pulls away from the sides of the pot slightly before you water next, and apply half strength all purpose fertilizer (20/20/20) so there will

Coloured water after the flush

be no hesitation in the plants growth due to a sudden lack of nutrients.

If you do not do this, the plant's will start to slowly turn pale green, then yellow as the N is depleted and chlorosis takes hold. The plant would be basically starving to death without the addition of fresh nutrients to process.

Note that the plants will need a second flush at around 6 weeks of vegetation to keep it healthy and also to switch the nutrient values as you change the lighting to go into your flowering phase of growth.

a close look at the flush water

remarcable foods
A wholesome new Experience!
Strong medical cannabis food - delivered fresh daily!
COOKIES • LOLLYPOPS • GOURMET SPECIALTIES • CONCENTRATES
Free freight & handling with Canada Post Air service
anywhere in Canada, to anyone with a prescription.
for a full presentation go to www.bake-n-shake.com or phone 604-716-8125

Online MJ Growguide and MORE!!
Come & Join our Friendly Online COMMUNITY!!
klozitking.net
Seeds, Forums, & Smoking Accessories

FOR ALL YOUR GROWING NEEDS

bumper-crop
 Bumper Crop Specialty Hydroponic Nutrients
 Bumper Crop truly tips the scales in your favour. Bumper Crop takes normal plants and makes them robust with beyond the norm yields.

Gavita Reflector Lamps
 The Gavita Optical Reflector is moulded right into the glass on the lamp resulting in 95% efficiency with 10% more light to the plant canopy. Available in 400 & 600 watt.

JUST-A-TIME
 GREENHOUSE & HYDROPONIC SUPPLY

The Gavita Dew-Guard protects the Gavita Lamp. Features 360 degree adjustability on the socket for lamp positioning.

GAVITA

Unit D 2750 Moray Ave., Courtenay, BC 250-703-0476 1-866-703-0609 www.just-a-time.com

The Big Book of Buds

by Lisa Smith

The Big Book of Buds takes you on a factual journey into the amazing world of hemp and cannabis. Follow seeds from the beginning of time to present day and learn what uses other cultures have found for the plant. An entire chapter is devoted to the Canadian movement complimented with historic photos. Before reading this amazing book, I had no idea there is an existing cannabis college and a hash, marijuana and hemp museum. Not only does the BBB give you history about cannabis and hemp; it allows you to study 100

different plant strains so you can make informed choices on what to grow. The BBB is a must read before you head out to buy seeds. Each of the 100 strains comes with its own scientific breakdown, which part of the world the strain originated, what it has been crossed with, preferred climate conditions as well as sensory expectations. If you are suffering from chronic pain, insomnia, arthritis or side effects from other medications, the BBB will help you choose the right plant for you with the correct medical benefits you are looking for. I found the BBB fun and easy to read with incredible amounts of valuable information and amazing photos. BBB has given me the knowledge to make an informed choice before I purchase seeds. BBB is not so much a book on how to grow but more "what" to grow.

5 Leaf Award

Blossoms
Hydroponic Garden Supplies

**BEST SERVICE
LOWEST PRICES
FREE EXPERT ADVICE**

**CALL US AT
(604) 266-5582**

Open 7 days! 10am-7pm

www.bcblossoms.com

Come see us at
8460 Granville Street
Vancouver, B.C.

ED ROSENTHAL SAYS: STAY HEALTHY!

**ASK ED:
Marijuana Gold—Trash to Stash**
by Ed Rosenthal

Maximize your health and your harvest. Contains everything you need to know about edibles, tinctures, water hash, kief, and vaporizers. Turn trim to gold. US\$ 14.95

EASY MARIJUANA GARDENING
by Ed Rosenthal

Grow your own. Color photos and easy instructions show how to set up an indoor garden, using both organic and hydroponic methods. US\$ 14.95

MARIJUANA HERBAL COOKBOOK
Recipes for Recreation & Health
by Tom Flowers

Cannabis cuisine from a medical user who loved to cook. Includes 50 tasty recipes and instructions for making extracts and concentrates. US\$ 14.95

At your local bookstore or online at
QUICKTRADING.COM

GETTING HELP WITH CANNABIS NUTRIENT RESEARCH

by *Brian Carlisle*

Several years ago, a series of unfortunate events caused me to contract several life-

threatening diseases, among them HIV and hepatitis C. I made the mistake of putting my faith in doctors and prescription medicines. And because I had not been properly diagnosed with HIV in a

timely manner, I unknowingly exposed my wife Shannon to the disease. We both tried various prescription medicines, but our experimentation showed us that medical cannabis was the best medicine

Advanced Nutrients Cola

Canna Cola

Dutch Master Cola

General Hydroponics Cola

GroTek Cola

Super Natural Cola

we could use. As a mood enhancer it makes us feel better, improves our appetite, gets rid of nausea and chronic pain, we can't overdose on it, it's a natural herb and all this with no toxicity. We fought to get official certification from Health Canada's medical marijuana cultivation program. After many delays we have to assume were related to our cannabis activism we finally got official licenses to grow our own medicine. In 2002 my wife and I opened the Holy Smoke Healing Center Society in Chilliwack, British Columbia and by 2003 we found ourselves helping as many as

81 patients in the area. For us and many others growing our own medicine is proving to be challenging. We have all been confused about the conflicting claims from nutrients companies, anecdotal reports from growers and friends regarding marijuana nutrients and how they affect plant health. In March 2003, I got together with a cultivation expert named Remo. Remo has been helping some of our medical growers, and together we talked to Mike Straumietis, one of the founders of Advanced Nutrients, a marijuana nutrients company based in Abbotsford, BC. I

knew about Mike because he and his company have donated equipment, supplies and advice to patients, members, growers and to the Holy Smoke Society. We pitched Mike on a practical comparison of nutrients manufactured by six nutrients companies. The medical marijuana grower is overwhelmed by sometimes 15 to 20 brand names and all claim to give you the biggest and most fragrant buds. We decided to compare Advanced Nutrients, GrowTek, Canna, General Hydroponics, Supernatural, and Dutch Master. We built a custom grow room outfitted with

eleven 1000-Watt Hortilux conversion bulbs, dehumidifiers and CO₂ generators. The interior temperature and humidity were totally controlled and constant. The room was monitored 24 hours a day to guard against variations in ideal growth climate. We procured identical clones from a “Berlin” mother and divided them

randomly into 8 clones for each of the six companies. All the clones were planted in identical containers and grow mediums. To ensure that our comparison was as scientific as possible, we made sure that all our grow room conditions, procedures and protocols were identical, except that each set of 8 plants received nutrients

from their designated nutrients company. We followed the standard instructions for the standard formulations of each company’s grow and bloom formulas, and did not engage in any modification of the company’s programs at all. We made sure that PH and PPM were adjusted properly and uniformly.

Advanced Nutrients Plot

Canna Plot

Dutch Master Plot

General Hydroponics Plot

GroTek Plot

Super Natural Plot

Almost immediately, there were noticeable differences in plant health and growth rates. Early on the General Hydroponics plants showed calcium, zinc, and potassium deficiencies and were third largest in size as the vegetative cycle ended. During flowering, the GH plants showed yellowing leaves that are characteristic of nitrogen deficiency, and continued to show signs of calcium deficiency. The GrowTek plants had all kinds of deficiencies, including nitrogen and calcium, but also showed signs of overfertilization. The GT plants were very small at the end of the veg cycle. We found GrowTek was hard to use due to complicated mixing instructions. It appeared to me and expert growers that

Dutch Master’s “superbud” bloom formula contains a plant growth regulator and a hormone that stunted plant growth. The DM plants were like dwarfs! They also had what appears to be manganese deficiencies. Canna had nitrogen and calcium deficiencies. Super Natural’s plants were stunted in size during the vegetative cycle, and had nitrogen burning and light, airy colas during the flowering cycle.

It was fascinating to see the array of nutrient problems as the plants matured. People who visited the grow room commented that some plants were so different from others that it was hard to believe they had all started as stable clones of the same variety. As this article

is being written to meet the magazine’s deadline in late July, we are about a week away from harvest, and have been flushing the plants for a week to clear any chemmy taste and other problems that result from improper flushing.

In both vegetative and bloom cycles, the Advanced Nutrients plants outdistanced those grown with other manufacturer’s products. The Advanced Nutrients plants have been the best performers all along, even though they were (randomly) given two of the smallest clones. These small clones recovered and are now among the biggest plants with the most abundant colas. Their plants never exhibited the morphological, growth rate or vigour problems that dogged the plants grown

Come out of the closet and

Completely Fireproof!

Deters theft!

Fits most grow systems!

Fits any room or garage!

For more information or to order your "Grow Safe"

Phone TOLL FREE
1-866-808-5566

by products from the other companies. Other than a tiny amount of leaf tip burning due to the high nutrient load they put in their products, Advanced Nutrients' plants have consistently looked better, grown faster and budded better than their companions. Further, the AN program has been easiest to use.

After harvest, we will be tallying the yield and testing the potency of each company's plants, the results will be posted in the next issue of the Journal, (November/December).

Some visitors to our grow room have expressed skepticism, accusing myself and other people managing the room of being influenced by the Advanced Nutrients medical marijuana patient assistance program. I understand their skepticism, but I can assure the cannabis community that these tests were conducted with only one aim: to find out which of the six companies had the best nutrients. I have a variety of medical conditions that make my life very difficult, and I and all other medical growers want the best nutrients so that when we expend the time, money and energy to

grow cannabis, we get the best cannabis and the highest yields possible. My personal desire is to produce the volumes, varieties and quality that will allow patients to produce safer and more effective concentrates. We have kept written records and have videotaped our procedures every step of the way. This test was conducted as fairly and as scientifically as our resources allowed. The winner will be determined by the quality and potency of the final product.

Editorial comment:

Cannabis Health Journal has reviewed this submission and is satisfied that the principles have made no false claims, and have actually conducted this study as reported. In the absence of institutionally initiated research, private research initiatives that involve medical patients appears to be the only research addressing the challenges that face the new medical grower. CHJ expects to publish the final outcome of this study in the Nov./Dec. 1st Anniversary edition.

ATTENTION
Distributors, Wholesalers
and Retail Outlets!
YugoHemp Inc. OFFERS
HIGHEST QUALITY YUGOSLAVIAN HEMP
AT LOWEST PRICES!

YugoHemp Inc. was formed for the following:
a) To bring awareness to Western marketplaces of the existence of our long established, diverse and high quality hemp industry. b) To link existing hemp consumers with our fine hemp produce. c) To expand, improve and bring the F.R. Yugoslavian Industrial Hemp economy into a new time and state. d) To return the Town of Odzaci back to HempTown status.
I hope we can become an asset to you and your concern.
Dragan Petrovic
PRESIDENT, GEN. DIR, YugoHemp Inc.

CONTACT

10760 WHYTE (182) AVE
EDMONTON ALBERTA, CANADA
T6C 2A5
780-437-HEMP (4367)
FAX-780-833-0095
WWW.TRUENORTHHEMP.COM
STORE@TRUENORTHHEMP.COM

HEMPTY

In the spring of '98 members of the Granby Hemp Co-op planted hemp in the North Fork valley, 14 km North of Grand Forks. In the first year in accord with the requirements of Health Canada farmers planted three, 10 acre plots. In 1999 a second 10 acre crop was planted across the road from the previous planting. These plots were for experimental purposes and with no resources to develop harvesting and processing in BC the project was placed on hold. However, nature had other plans. In the process of working the crop and attempting to harvest, seeds were knocked on the ground, survived the winter and germinated in the spring. Alas the seeds were hybrids and did not continue to reproduce over time. Over the two years that the seeds germinated on their own Pavel and his crew harvested and attempted to market a new product, Hemp Tea. Below is an excerpt of the the complete interview posted at <http://www.openminder.com/issue12.html>. The tea pot was created by Sonja's Special Things, of Grand Forks.

CANNABIS HEALTH What brought about the idea of hemp tea?

Pavel: Childhood memories. I remember the hemp plant all around. I remember cold teas out of the ice box. It seemed like a natural now that hemp is legal.

CH: When making the tea, do you use all of the plant when it is full grown?

Pavel: No. We use only the young green growing tips of the plant that gives the sweetest flavour to the tea. Picking only these tips makes it such a unique crop to harvest because you can start picking as early as 2 to 3 weeks after planting. When you pick that growing tip, it doesn't take long before there is double the growing tips to pick again. This way you can get many harvests per season. The plant, harvested this early, also has no time to build up any THC (the psychoactive ingredient) levels.

CH: How long does it take to get the tea to the customer?

Pavel: In 45 days from planting we've had it in the bags and on the shelves for sale. I don't believe that there is another crop you can do this within that short of a time, kind of like being on a 30-day credit plan. Being such a hardy plant, it can grow well under most conditions.

CH: With the hemp plant being so versatile, are you trying to develop other markets as well?

Pavel: There are so many aspects of this plant to experiment with. We have experimented with hemp tea in ice cream and have submitted a taste test to a representative of *Baskin & Robbins* ice cream. Hemply ice cream tastes entirely different than ice cream made with hemp seed oil. It is light and clean, with a green gold colour. Highly appetizing to the natural food connoisseur, and the ice cream fanatic within us all. We have been trying hemp sprouts, which have a wonderful zingy taste. I can't believe how good they do taste, I prefer them to the other sprouts on the market. That is

not even taking into consideration their nutritional value which I believe to be far superior. In the early part of this century New Zealand staved off starvation using the nutritional value in the seeds and other by-products of hemp. More projects include working with extracts and tinctures, to be used in teas and holistic remedies.

We feel this is a pretty good crop not only for people's health and the land, but also the farmer's pocket book.

CH: What is the best way to prepare the hemp tea?

Pavel: One could prepare it much the same as regular green teas, but to get the maximum benefit from the tea, you would want to add milk or a similar oil-based product while you are steeping it. The active ingredients are oil-based and are therefore released to a greater extent

with milk.

CH: How much milk would you use?

Pavel: Not too much, about what you might add to your normal tea or coffee.

Est. 1998
Toronto Hemp Company
THC
Hemp and related products,
herb smoking tools,
and other interesting things.
667 Yonge Street 2nd Floor
416-923-3556
www.torontohemp.com

TCC
Toronto Compassion Centre (TCC)
Established in 1997
Toronto's primary not-for-profit
medical marijuana resource facility.
www.torontocompassioncentre.org
416-654-6120

Est. 2002
Sacred Seed
Exotic Seed and Houseplant Shop
Specializing in medicinal, rare,
and otherwise intriguing plants.
2A Dundonald Street
416-928-6811
www.sacredseed.com

GOT HEMP? 1-403-342-HEMP 4367
Open 11:00 - 9:00 every day
Later on weekends
HEMP N STUF 342-HEMP
www.hempnstuff.com
5211 - 50th Ave. (Gaetz) Red Deer Alberta T4N 4B4
hempydave@telusplanet.net

Cannabis Health - Friendly

BUSINESSES

& Distributor Directory

HEMP HEARTS - COLGAN CHAMBERS GRASS PILLS - POTTS - TWIN & BASS BARS

Recent studies conclude... **WE LOVE TONERS!**

Dr. Kravic prescribes A TRIP DOWN TO

Shell Shock

for all your **GETTING TOGETHER**

SHOCKING CULTURE IDEAS

ph: 1-877-420-TIME

3075 HURONTARIO BLVD. (CORNER OF BRIDLE) SHELL SHOCK 728.COM

© 2010 SHELL SHOCK & BASS - 82222 - 3000 BENTLEY DRIVE UNIT 102 - SUDBURY ONTARIO

MEDICAL MARIJUANA INFORMATION CENTRE

2 Hamilton, Ontario Locations

Centre Mall
Eastgate Square

FOOD
CLOTHING
ACCESSORIES
BOOKS

HIP ON HEMP

905-549-HEMP

Oakville's Cannabis Smart Shoppe

135 Kerr Street
Oakville, Ontario
905-337-1149
1-800-784-5815

Buddha Buddha

Scott's Potix

Your one stop shop!
Wide Selection of
Hydroponic Supplies
All of your
Outdoor growing needs

Located in Central New Brunswick
Ph: (506) 458-8208 Fax: (506) 459-1377
2182 Route 102 Hwy. Lincoln, NB E9B 8N1

Cannabis Culture Shop
241 Queen St. West

Toronto's finest selection of
herbal smoking accessories,
hemp clothing, hemp cosmetics
and cannabis literature.

14161 991-1970

Friendly Strainer

SMOKERS GUIDE to AMSTERDAM

EVERYTHING YOU NEED TO PLAN A DREAM VACATION

Smokers Guide contains information on Special Discounts for
medical patients

\$15.95 (including tax & postage) in Triple Play
423 King W Unit 326 Hamilton, Ontario L8P 4Y1
E-Mail: tripleplay905@hotmail.com

Available Now! New Book!
"Alive'n Raw" As Nature Intended
by Elyse Nyff S.T.R.F., CHC

Information on raw food and its effects on your health. Supporting recipes to give you great tasting meals. A must read for all wanting to improve their health and/or health issues.

To get yours, call: 1-250-878-2659
or check your local book store.
www.dynamicbodyhealth.com

FVGS FRESH VALLEY GREENHOUSE

www.fraservalleygreenhouse.com

Greenhouses • Coverings • Hardware
Lighting & Electrical • Heating & Cooling
Plumbing & Pumps • Meters & Instruments
Food & Supplements • Hardware

Toll Free: 1-800-273-1674 (1-604-858-0455)
45650 Lark Road, Vedder Crossing, B.C.

FREE MEDICAL MARIJUANA
www.treatingyourself.com

TREATING YOURSELF MEDICAL MARIJUANA CLUB

organic interior

from the makers of the "Cobblestone Bar"

Good fat, great taste!

hemp oil

Unrefined Kootenay grown & freshly expeller-pressed from "Pamola" variety hempseeds

look for this and other healthful products under the organic interior label at your favourite retailer.

www.echo-oils.com if you don't see us, ask!

A-PLUS GARDENING SUPPLIES

FREE DELIVERY

VENABLES STREET
CLARK DRIVE
MCLAREN DRIVE
COMMERCIAL DRIVE
PARKHILL STREET

BUSINESS HOURS
Mon to Fri: 10am - 6pm
Sat, Sun, Holidays: 11am - 6pm
ph: 604-253-7388
ph: 604-878-4769

After hours service - call: 604-991-6337 fax: 604-891-0238
1450 VENABLES ST. VANCOUVER B.C. V5L 3G5

Stay informed!

Book your seminar TODAY

CRI 1-866-808-5566

U GROW Hydroponics Centre Inc.

Indoor Garden Centre Inc.

Ph: SCOTT 1-888-748-GROW
fax: 1-780-434-3796
E-mail: ugrow-ed@telusplanet.net
7361-104 St. Edmonton Alta. T6E-4B9

GREEN AND ROWING

The Only Hydroponic Equipment Supplier in Northern Alberta

Lights • Nutrients
Specialty Items

10013-100 St., Sexsmith, Alta.
Toll Free: 1-877-568-2825
Ph: 1-780-568-2825 / Fax: 1-780-568-2821

KRAZY PARANORMAL

770-9797

www.krazyparanormal.ca

Body Jewellery • Hemp Boudes & Products
Incense • Stickers • Pipes & Lighters
Hoodies • Hats • Funky Gifts &
Sweet Paraphernalia

Owner - Barb Hijnsclo
285 Westminster Ave. W. Pemberton BC V2A 8P

THE FARM & GARDEN PLACE
Interior Farm Supply Ltd.

1-250-832-8424
fax: 250-832-2305

P.O. Box 716
1771 10th Ave. S.W.
Salmon Arm B.C. V1E 4N8

Sunbeam Central Hydroponics

"No System too Small or too Large"

3444 River Rd., Chemainus BC
Ph / Fax: 250-246-1379

Come out of the closet and

Grow SAFE The solution for the smart grower

Phone TOLL FREE
1-866-808-5566

SOS seed co.

\$25.00 for 10 seeds! Indoor/Outdoor
Send cheque or money order to SOS Seed Co.
C/o PO Box 2320 Grand Forks B.C. V0H 1H0
(Canadian orders only)

Cannabis Health Friendly Business and Distributor Directory

Pick up your copy of the Free Cannabis Health Journal at any of our advertiser's locations. By supporting these advertisers you support the efforts of the Cannabis Health Foundation.

Would you like to advertise in and distribute the Cannabis Health Journal?

Call: 1-866-808-5566 for more information and ad rates.

BOUNDARY WATERWORKS
FOR ALL YOUR INDOOR GARDENING NEEDS!
ph: 250-442-3262
1-800-442-3260

Hate to choke on smoke!
Join the smokeless revolution
at inavap.com

NAVAP vaporize it!
great taste and a healthy alternative

HEAD TO HEAD NOVELTIES

2923 Dewdney Ave.
Regina Saskatchewan S4T 0Y1
306-525-6937

HEMP PRODUCTS & NOVELTY ITEMS

sacredherb the hemp shop

hemp clothing & accessories/plant glass
books/bongs/party tix/chaos & culture
raregroove
used house & electronic vinyl

#106-561 Johnson St. Victoria Bc
250-384-0659 www.sacredherb.com

SMOKE SIGNALS
get your smoke on

Pipes • Incense • Body Jewelry
Video and Books • Candles • Used CD's • Papers
Glow Sticks • Scales • Blunts • Door Beads
Pipe Parts • Baggies • Urine Cleansers
Posters • Stickers and MUCH MORE

Free Parking / last shop on rideau!

600 Rideau Street, Ottawa, Ontario G1S 2H1-5491
166 Montreal Road, Cornwall, Ontario G1S 0S2-8468
1004 Wellington Street, Ottawa, Ontario G1S 2Z2-4361

MED MARIJUANA

www.med-marijuana.com
(902) 865-6761

ZODIAC HEMP

Hemp Clothes
Body Care
& Food Products
Twine, Beads,
Posters, Incense,
Books, etc.
Beautiful BC Blown Glass

FAMILY OWNED & OPERATED
Golden B.C. Canada

BOGART'S Joint 11997 224th Street,
Hastle Ridge, BC V2X 4B1
604-466-3355
bogartsjointcafe.com

Hemp products, smoking accessories, funny merchandise
Make Bogart's coolest brewed beverage for the rest of all years.
We proudly smol Krazy King cannabis seeds.

KKind SEEDS AT KKind piices.
Product Support provided by: kloziking.net

2 GUYS WITH PIPES

Suite 1400, Phase 4
West Edmonton Mall
8882-170th Street
Edmonton Alta. T5T 4M2
780-489-6698
toll free: 1-877-420-9333

HEADS magazine

Interested In Advertising Or Subscribing?

CONTACT: ads@headsmagazine.com
OR CALL
450-458-1934

Paradise Gardens Hydroponics

IN THE TAX FREE ZONE
ph: 519-445-2275 / fax: 519-445-0052
2155 Cheltenham Rd. Orillia, Ont. N0B 1M0
www.paradisegardens.net

420 Hemp Shop
It's just a plant
All things hemp and lots of 420 stuff!
www.420hempshop.com

GRAND FORKS HEMP COMPANY

CANNABIS HEALTH FOUNDATION

8120-C Donaldson Dr.
Grand Forks B.C. Canada
Toll Free: 1-866-808-5566

visit our classifieds
on the web at
cannabishealth.com

ANNOUNCEMENTS

THE HEMP SEEDEE - Songs and stories about industrial hemp in Canada. <http://www.coolhemp.com/HempSeeDee>

Green Aid. The Medical Marijuana Legal Defense Fund (USA). Contributions welcome. www.green-aid.com or call 1-888-271-7674 (US), 1-415 677 2226. Donations are tax deductible (US).

Looking for property in Grand Forks? E-mail Sonja Gartner from Century21 at sonjag@sunshinecable.com and I'll send you a current Real Estate brochure of the area. (Specify the area you are interested in: Grand Forks, Grand Forks rural, Christina Lake, Greenwood/Midway/Rock Creek, vacant land or Commercial)

Colorado Med. Users: Colorado Cannabis is helping people join the Colorado Patients Registry. We offer grow advice, registration assistance and referrals. Contact us at mail@coloradocannabis.com

The Medical Marijuana Mission Real stories & valiant struggles of Federal Medical Marijuana Exemtees in Canada www.themarijuanamission.com

U.S./Canadian medical marijuana benefit concert, Hands Across the Border: Persons interested in the organization of a major musical event in the fall or late summer of 2003 please contact Cannabis Health, attention "Benefit Concert". We are seeking organizers, volunteers, bands, financial backers, etc. This is a call for assistance with this project. The organizers are open to ideas and suggestions.

Canada's Medical Marihuana Resource Island Harvest P.O. Box #5 Duncan, BC, Canada V9L 3X1 250 748 8614 www.medicalmarihuana.ca info@medicalmarihuana.ca Help save the endangered Granby Grizzly from extinction. Send a free fax to the BC government at www.granbywilderness.org

HEALTH AND HEALING

FLYINGHANDS FARM

Effective, energetic herbal help for chronic, serious imbalances: wounds/rashes, frost-bite/sunburn; arthritic/rheumatic, bone, muscle, ligament problems; immune system boosting. Flying Hands Farm Herbs 1-250-265-4967 use <http://www.flyinghands-farm.addr.com>

Tarot Readings by Liza Smith

Book your appointment 250-442-3018
Find out what's happening in your life!

FOR SALE

Are you seeking that unique Christmas gift? Check out the great selection of gifts for the discriminating Cannabis consumers in the 1st Anniversary - Christmas Edition (Nov/Dec) of Cannabis Health Journal.

WHITE OAK ESSENTIALS Hand-made Hemp Soap, all natural made to order - choose from a variety of essential oils. Call 1-250-442-2237 send order to Box 806, Grand Forks, B.C. VOH 1H0

SHAKEDOWN STREET

For all your psychedelic needs, 276 King St. W., Kitchener Ont. Twisted smoking accessories, **519-570-0440** Wholesale Available www.shakedown.com

Grow the pot you have always wanted and do it safely. The **GROW SAFE**, insulated, fire proof steel room. Comes in 4 boxes, instructional video inc. **1-866-808-5566**

Tree Free greeting cards. 7x10 hemp paper, blank inside - all original watercolour and coloured pencil images, by Tarakym. Visit www.calicomarket.com, then click Tayakym.

ONTARIO

SWEET HYDROPONICS' GARDENS

281 Mask Rd. Renfrew Ont. K7V 3Z7
613 433 9600 Medicinal discounts available.

Cool Hemp, Delicious, nutritious, all natural organic vegan Canadian hemp foods. www.coolhemp.com RR#4, Killaloe, ON, K0J 2AW Email: hemp@coolhemp.com

Budda Budda, Oakville's Cannabis Smart Shoppe 135 Kerr Oakville, ON
905-337-1149 1-800-784-5815

QUEBEC

PLANT-O-MAXX +

7020A St. Hubert Montreal Quebec H2S 2M9
514-276-8858 Cell: 514-830-1711

BRITISH COLUMBIA

Highway Hydroponics - 1791 Tamarac St. Campbell River, B.C. 1-250-286-0424 Fax: 1-250-286-0420 - e-mail: hwyhydro@telus.net

Blossoms Hydroponic Garden Supplies - 8460 West Granville St. Vancouver, BC, Ph: 1-604-266-5582

JJ's Hemp Hollow

420 TCH West Salmon Arm, B.C. V1E 1S9
ph/fax 250-833-1414

SUMMER OF LEGALIZATION TOUR continued from page 15

they all were handed out), without question the largest turn-out of the Summer of Legalization Tour. I spoke for 20 minutes wearing my suit and a 'St. John's Maple Leafs' cap (the local farm team for the Toronto Maple Leafs) using an ocean themed bong. My speech got a good response but a large media contingent was there and the crowd swelled up right to 4.20 p.m., whereby I urged the crowd to sing 'O Canada' with me and I lit up at the end and the police did move in pretty quickly, but politely. Much to my surprise, there was no prison cell with this arrest, nor was I booked. I did hand over a gram of marijuana just to make sure they charged me. I have to go back to the station tomorrow and be interviewed by the 'Drug Squad' of the Royal Newfoundland Constabulary. The police said they will likely recommend a charge of possession of marijuana be laid, 'but that is up to the crown attorney to decide', they added. I get the sense that there is confusion about the status of the law here in Newfoundland, and the news coverage so far has been helpful in disseminating the correct information regarding the 'marijuana possession is not an offense known unto law' statement by the Ontario Court of Appeal, further validation by the Rogin decision (Superior Court of Ontario) and provincial court decisions in St. John (New

Brunswick), Summerside (PEI), Halifax (Nova Scotia).

Here in St. John's, the Telegram newspaper had editorialized last Saturday that in view of the Ontario Court of Appeal decision, which the newspaper corroborated is as it has been described by me, asked the RNC (Royal Newf. Constabulary) what decision they would make about blatant pot smoking. For 2 days, no decision. Then they said they would arrest me, which indeed they did, but released me ten minutes after arrest (much to my genuine surprise) with the proviso I show up tomorrow to be further interviewed by the drug squad officer in charge, and then at that point they would or would not recommend charges be laid, and then the crown attorney would get the final say.

Everyone was very polite, and some of the police officers expressed some degree of admiration. I know that police officers are reading these reports, so I don't want to embarrass anyone by quoting them, but lets say the police here were gentlemanly and decent, with some positive remarks. Of course, I was pretty shocked to be released so quickly after arrest, and 40 or so people were there still, so we spoke (on police property still) together and I to the media (still there) for another hour. The police eventually came out, not to shoo us

away (I said, "Well, I guess we shouldn't make the police station our club house) but in fact said we were welcome to congregate there and continue 'as long as no one is smoking pot' which we weren't since we were all caught up in the discussion and I never thought about it. I was expansive as usual after Blueberry (the original bong hit at 4.20 p.m.) and the people seemed happy about the event. I am meeting with 50 or so of the St. John people in about 15 minutes so I am off to meet the group now. I came back to let you know that change is happening and the audience was all excited by events and my speech, so I am very happy. Also, two people were excited about running in the federal election for the Marijuana Party of Canada, in the 2004 election next spring, so that rocks. So tonight we celebrate and discuss further how to advance the movement here on the Rock.

Marc Emery, St. John's, 6.46 p.m. Newfoundland time Summer of Legalization Tour 2003

Aug. 6/03 update:

In total, so far, charged in Winnipeg, Regina, Moncton & St. John's (Nfld) with possession, no charges laid in Halifax, Charl'town, and Toronto.

My intention is to smoke out Calgary and then Edmonton on August 9 & 10, and Prince George on August 14, with my first court date on Aug. 12 in Regina. Marc

VOODOO JUICE

Voodoo Juice took 2 PhDs to create and formulate. Voodoo Juice is a liquid solution consisting of five strains of microbes, one of which is a nitrogen fixer. These microbes colonize the plant's root system facilitating the conversion of nutrients both organic and chemical. Voodoo Juice is not a mycorrhizal mixture. Every 4 litres of Voodoo Juice contains 200 billion microbes. Nutrients are converted to forms that become bio-available to the plants while also stimulating explosive root growth. Plants are better able to acquire vital nutrients and moisture. In testing, root mass has been found to increase over control plants as much as 90%.

The number of feeder and traveler roots are significantly increased. Plants are larger, more robust, grow faster, are healthier and better able to ward off disease and overcome stress. Plants treated with Voodoo Juice have demonstrated that they provide larger yields.

Advanced
Nutrients

Dr. Hornby

VOODOO JUICE

Microbial Rhizosphere Colonizer

Advanced Nutrients

The advertisement graphic features a portrait of Dr. Hornby at the top. Below it, the product name 'VOODOO JUICE' is written in a large, stylized font with a skull icon. Underneath, it is described as a 'Microbial Rhizosphere Colonizer'. The central illustration shows a plant with a skull for a head growing out of a golden cauldron, with two lit candles and a silhouette of a voodoo dancer in the background. The 'Advanced Nutrients' logo is in the bottom left corner.

Voodoo Juice Enhanced

Control Plant

Root mass of tomato plants, same seed, same age, same number, harvested after 42 days growth. Plants on left received Voodoo Juice.

Founded in 1996, Advanced Nutrients specializes in scientific development of plant-specific products that can be used by home growers. The company's products are recommended by US government agriculture specialists, by major commercial cannabis growers, and by medical marijuana associations, patients and the Cannabis Research Institute.

Advanced Nutrients has a staff of five PhD's, three chemists and sixty-five specialized individuals working to provide you the finest plant specific nutrients in the world. Our cannabis based research and technology is proven to give medical marijuana growers the healthiest most robust plant possible.

Look for Advanced Nutrients full line of products at your nearest hydroponics store.

Advanced Nutrients: Exhaustive Research, Proven Science, Extraordinary Yields.
Proudly Canada's #1 Nutrient Company

Toll Free Technical Support # 1-800-640-9605 www.advancednutrients.com