

Psalm 33:12 - Psalm 9:17
Deut. 28:43-45 - Prov. 22:7

CFR / TC / FRB

COMMODITY MONEY - REAL MONEY (GOLD & SILVER)

FIDUCIARY MONEY - HOLDING OR HELD IN TRUST
(REDEEMABLE PAPER)

FIAT MONEY - FALSE MONEY (NONREDEEMABLE PAPER)
MONOPOLY MONEY

Where does money come from???

IT IS CREATED (OTA) OUT OF THIN AIR
LOANED INTO EXISTENCE
INTEREST SYSTEM - USURY
FRACTIONAL BANKING

1913 - FEDERAL RESERVE ACT

1933 - UNITED STATES (FEDERAL) BANKRUPT

March 6, 1933 Franklin D. Roosevelt

(WAR AND EMERGENCY POWERS ACT)

(Several States of the Union pledged the faith and credit thereof to the aid of the National (Federal) Government)

THE NEW DEAL

- | | | |
|----------------------------------|---|---------|
| 1. ENTITLEMENTS | } | CHEAP |
| 2. GOVERNMENT REGULATIONS | | FEDERAL |
| 3. CENTRAL BANK | | MONEY |
| 4. NATIONAL DEPOSITORS INSURANCE | | |

THE DEPRESSION WAS CREATED TO BRING ABOUT THE ABOVE

THE NATIONAL DEBT WAS NOT DESIGNED TO BE PAID OFF -- IT WAS DESIGNED TO BRING AMERICA TO IT'S KNEES -- TO DESTROY US AS A NATION

JUDICIAL RESULTS
STATUTORY JURISDICTION -- U.C.C.
ADMINISTRATIVE COURTS -- NISI PRIUS
ADMIRALTY JURISDICTION
ARTICLE I COURTS

CONSTITUTIONAL COURTS -- ARTICLE III

1. **COMMON LAW (GOD'S LAW)**

CRIMINAL ACTS
CRIMINAL COURTS
VIOLATION AGAINST
(LIFE -- LIBERTY -- PROPERTY)

2. **EQUITY COURTS**

(CONTRACT COURTS) VOLUNTARY
CIVIL ACTION
COMPELS PERFORMANCE

3. **ADMIRALTY / MARITIME LAW**

(INTERNATIONAL CONTRACT)
TREATY
COMPELLED PERFORMANCE
COMPELLED BENEFITS

WHAT SHOULD WE DO?

I. Remember your *oath*. To God!!

II. Respond like men.

Founding Fathers

William Penn

III. Redeem your future.

*This present system will eat up your substance and posterity,
also!!!*

How Bad Must It Get?

The President of the United States demands that sodomites be allowed uninhibited practice of their perversion in the Military of the United States; churches professing to be followers of Jesus Christ are being attacked by armed raiders; the President demands that the federal government (the "taxpayers") pay for the killing of unborn babies unwanted by their mothers; the production jobs of United States workers are being moved to foreign countries in the name of "Free Trade"; the debt burden of the federal government is increasing exponentially with no restraint or correction in sight. It seems that this list could be extended indefinitely.

The Juggernaut* of Federal government has become so oppressive that the people are becoming desperate for relief. Yet, we refuse to accept the message of the ages, the tradition of our Fathers, the word of the Ever-living Creator. * [anything that exacts blind devotion or terrible sacrifice - Webster's - 1966 ed.]

Moses told the people of old, "thou shalt be only oppressed and spoiled evermore, and no man shall save thee." But we, in our folly, elect a President because he promises us "a change." And, so far, all the changes offered have been for the worse.

The evidence that our Constitutional Republic has been destroyed is now overwhelming. This article will review part of it and direct you to more. The chart on the reverse side shows merely a part of the penetration into all institutions by organizations whose interests are not the "life, liberty and pursuit of happiness" of the people of the United States of America. The choice we face today is the same choice that has confronted the people of God since the beginning. That choice was succinctly stated by Congressman Louis T. McFadden of Pennsylvania on the floor of the United States House of Representatives in 1933,

"Now, Mr. Chairman, we have come to the place where we must decide whether we shall serve God or Mammon. Shall we nullify the Constitution at the behest of the money-changers who have unlawfully taken all our gold and money into their own possession or shall we make a stand here in defense of the faith of our fathers?"

The answer was given to Solomon when he completed the house of the Lord,

"If my people, which are called by my name, shall humble themselves, and pray, and seek my face, and turn from their wicked ways, then will I hear from heaven, and will forgive their sin, and will heal their land." (II Chron. 7:14)

But we deny our children prayer in their schools, bombard them with perversion under the guise of entertainment, send our children into "no-win wars," and allow atheists to determine how we should serve our God.

Where have we gone astray?

We can begin with the premise upon which the Public School education of our children is based. Twenty years ago, in 1973, Dr. Pierce of Harvard University addressed 2,000 teachers in Denver, Colorado saying, "Every child who enters school at the age of five is mentally ill, because he comes to school with allegiance toward our elected officials, toward our founding fathers, toward our institutions, toward the preservation of this form of government, patriotism, nationalism, sovereignty . . . All of that proves the children are sick, because the truly well individual is one who has rejected all of those things and is what I would call the true international child of the future."

In 1970, Dr. Paul Brandwein, a consultant for the Elementary and Secondary Education Act, Title III, wrote, "Any child who believes in God is mentally ill." Ten years later, John Dunphy wrote in the Humanist Magazine, "The classroom must and will become an arena of conflict between the old and the new - the rotting corpse of Christianity, together with all its adjacent evils and misery, and the new faith of Humanist."

The tenth plank of the Communist Manifesto states, "Free education for all children in public schools." The level of student proficiency has become one of the lowest in the world. Yet, those parents who have elected to "home school" their children are targeted for harassment by the government.

Is it any wonder, then, that prayer and the reading of the Bible are no longer permitted in the Public Schools? - that there is no understanding of the Constitution, or of how our economy and money system work?

What is more basic to our economic well being and prosperity than honest money?

How would the people react if the oil companies were authorized by Congress to change the quantity of gasoline in a gallon; or if farmers were authorized to change the quantity of wheat in a bushel; or if coal producers were authorized to reduce the weight of coal in a ton?

Would it be an overstatement to say there would be a revolution before dawn? And yet, this is exactly what has happened to our money system. Without complaint we allow the reduction in value of the "dollar" by the issuing banks through their participation in the Federal Reserve System.

The Dollar is defined in the U. S. Coinage Act of 1792 as 371.25 grains of fine silver. The word "Dollar" is a unit of weight just as a "gallon" is a unit of liquid measure and "bushel" is a unit of volume. To refer to a "Dollar" without saying of what is like saying "a gallon," or "a bushel," or "a ton" without specifying "of what." Congress, in fulfilling its authority under Article I, section 8, - "Congress shall have the power . . . to establish weights and measures," - established the weight of a "Dollar." *That law has never been repealed nor amended.*

We would recognize the fraud immediately if the size of a gallon, bushel or ton were reduced by the producer in order to get the same value for less product. Why does no one cry "foul" or "fraud" when the money issuer changes the weight of the money unit?

We have allowed the "money changers," the bankers, economists and educators to deceive us. They have convinced us that this reduction in value is a naturally occurring phenomenon called "inflation." Not only have they reduced the value of the Dollar to zero (now irredeemable in silver), but they charge interest for its issue. Then they compound the fraud by making it impossible to repay interest and principal because the interest is never created. All money is created through debt, but only the principal is created. If all debts, both public and private, were paid off, there would be no money in circulation since *there is no money except that created by debt.*

"The stranger that is within thee shall get up above thee very high; and thou shalt come down very low.

"He shall lend to thee, and thou shalt not lend to him: he shall be the head, and thou shalt be the tail." (Deut. 28: 43-44)

All the present argument in Congress about deficit reduction and paying off the Federal Debt only contributes to the confusion about the nature of money and conceals the

causes for the decline in economic activity, loss of jobs and export of industries. So, the economy of the United States is being gradually destroyed by the operation of its usury money system.

None of this should surprise us if we have read Proverbs 22:7,

"The rich rule over the poor, and the borrower is servant to the lender;"

"You shall do no unrighteousness . . . In weight, or in measure;"

"Divers (different) weights, and divers measures, both of them are alike abomination to the Lord."

The United States declared bankruptcy in 1933!

John B. Nelson, in his "Brandeis Brief" states that "the United States was 'Bankrupt' in 1933 and was declared so by President Roosevelt by Executive Orders 6073, 6102, 6111 and by Executive Order 6260 on March 9, 1933 as proclaimed under the "Trading With The Enemy Act" (Sixty-fifth Congress, Oct. 6, 1917) and as codified at 12 U.S.C.A. 95a. Congress confirmed the Bankruptcy on June 5, 1933, and impaired the obligations and considerations of contracts through the "Joint Resolution To Suspend The Gold Standard and Abrogate The Gold Clause, June 5, 1933", (HJR 192, 73rd Congress, 1st Session). The several States of the Union pledged the faith and credit thereof to the aid of the National Government, and formed numerous socialist committees, such as the "Council of State Governments", "Social Security Administration" . . . to purportedly deal with the economic "Emergency."

Secretary of the Treasury is a Foreign Agent!

Nelson continues by documenting the establishment of the "International Monetary Fund" (The Fund) and the "International Bank For Reconstruction and Development" (The Bank) as alien/foreign Financial Institutions (22 U.S.C.A. 286) naming the "Secretary of Treasury" as a Governor of The Fund and The Bank. Then in 1950, pursuant to Reorganization Plan No. 26, 5 U.S.C.A. 903, the Secretary of Treasury was appointed as the "Receiver" in Bankruptcy.

On August 15, 1971, President Richard Nixon reversed international monetary policy by officially declaring the non-convertibility of the U. S.

Dollar (Federal Reserve Note) into gold.

The Nelson brief proceeds to document evidence that the entire money system and most of the banks of the United States now operate under the control of the International Monetary Fund.

Source of Authority for Invasion at Ruby Creek, Mount Carmel, et al.

"In 1988 the Congress determined that the "specific oath" required of Officers of the de Jure United States of America was "obsolete" and that INTERPOL Agents such as U.S. Marshals were no longer directed to service and labor to **WE THE PEOPLE,**" but "are part of an 'International Force' under direction of the Secretary General of the United Nations. (See "Oath of Office," 28 United States Code, sec 563, in which there is no reference to the Constitution of the United States.)

"These expatriated aliens, under pretext and pretense of UNITED STATES (Marshal), were then given weapons/arms and ordered to take, seize, steal and trespass upon the property and rights to property of the Citizens of the several States, constituting an act of invasion, war, insurrection and rebellion by Foreign Powers and their Agents/Subjects."

Thus, Federal Agents could invade at will the property of Randy Weaver, Maynard Campbell and others, including the present so-called "stand-off" at the property of the Davidian sect at Mt. Carmel near Waco, Texas.

Why are the preachers silent?

At the time of our Declaration of Independence from England, the most prominent among those calling attention to the injustices and abuses of the "government" were the preachers of the day. What has happened to that tradition? Why are the preachers today not calling for an end to these "abominations?"

The answer is *that they have agreed to remain silent!*

Most churches are incorporated by state charter and are granted tax exempt status by the IRS under section 501(c)(3) of the Internal Revenue Code.

Section 501(c)(3) of the Internal Revenue Code (Subchapter F - Exempt Organizations) identifies those exempt under List of Exempt Organizations. (excerpts) "Corporations . . . organized and operated exclusively for religious, charitable . . . or educational purposes, . . . no substantial part of the activities of which is carrying on propaganda, or

otherwise attempting to influence legislation, . . . and which does not participate in, or intervene in (including the publishing or distributing of statements), any political campaign on behalf of any candidate for public office." (Emphasis added.)

In other words, those who contract to *keep their mouth shut on Anti-Christian legislation* before the Congress or Legislature and on the election of public officials are to be exempt from taxation.

Are these who Isaiah was talking about when he said, "His watchmen are blind: they are all ignorant, they are all dumb dogs, they cannot bark; sleeping, lying down, loving to slumber?"

"Yea, they are greedy dogs which can never have enough, and they are shepherds that cannot understand: they all look to their own way, every one for his gain, from his quarter." (Isaiah 56:10,11)

By what law are we to be governed?

"There is only one source and origin of all basic laws and this is true whether they govern the material universe, the physical creation; or the spiritual, moral and economic life of man. That source is God - the fountain-head of all law and order - Who has already revealed to men His Laws which govern an orderly creation. To know and to keep those laws is to *live*; while to belittle or disregard them brings destitution and want, until death terminates a life of sorrow and suffering, the direct result of failure to keep and observe the laws of God." (emphasis in original) - (ibid.)

Who is the "enemy who seeks our annihilation?"

The evidence is readily available. We need look no farther than the statements made by current and recent past government officials. For example,

George Bush, addressing the world leaders at the United Nations, said, "*It is the sacred principles enshrined in the UN Charter to which we will henceforth pledge our allegiance.*" A pledge to the god of Mammon could not be more clear.

Other statements and programs by the members of the organizations represented on this chart and other kindred organizations identify those who seek our annihilation.

The choice is ours to make! Will it be God or Mammon?

We should take the words of Congressman McFadden, previously quoted, as our guide. He concluded his speech to Congress in this way,

"My mind is made up. I will stand by the Constitution. If I should fail to do so, I should expect to be met at the train when I go home by a delegation of honest Pennsylvania citizens with 50 to 100 feet of rope. I should expect to be escorted to the nearest tree to be taught what it means to vote for the nullification of the Constitution in the House of Representatives."

Sovereignty: The Time is NOW

F.R.E.E. supports the Sovereignty program which proposes that Congress create money (as the banks do now) and lend it, interest-free by a per capita formula, to tax supported entities to fund voter approved capital improvement projects and to convert existing debt from interest bearing to non-interest bearing. The underlying premise is that the people should not have to pay interest to money-lenders for the creation of money which the people have the power to create themselves through the powers granted to Congress.

Since first proposed in January, 1989, this program has been endorsed by more than 1,730 cities, towns, counties and school boards. The U.S. Conference of Mayors endorsed the plan in Houston on June 24, 1992.

The money, created as loans, would be injected into the economies of the communities and, as repaid, would be extinguished from circulation.

For more information and materials for implementation contact:

Ken Bohnsack

Sovereignty

P. O. Box 782

Freeport, Illinois 61032.

THE TWO UNITED STATES

NAME	The Continental United States of America	The Federal United States
TYPE OF GOVERNMENT	Constitutional Republic	Legislative democracy
TERRITORY (VENUE)	A union of 50 independent sovereign States, not including the District of Columbia, territories or enclaves	The District of Columbia and all the territories and enclaves (American Samoa, Guam, Midway Islands, Puerto Rico, Wake Island, etc.)
CAPITAL	The union of the United States is the only country in the world with no national capital within its venue. Each sovereign State has its own capital.	Since June 1800, a "City of Washington" sits in the federal District of Columbia, which is exempt from all State influence and jurisdiction. The city is ruled by a federal Commission appointed by the President. It has no local legislature; the only legislative authority is Congress. It is the meeting place of Congress and is the seat of federal administration.
CREATED BY	"We the People," free Preamble sovereign citizens	Article I, Section 8, clause 17 of the U.S. Constitution
CITIZENRY	Each State has rule over its own citizenry, made up of free Preamble persons: "We the People... and our Posterity."	The citizens of the District of Columbia, all the territories, enclaves and possessions, and all naturalized citizens (XIVth Amendment, Section 1)
EXECUTIVE BRANCH	President	President
LEGISLATIVE BRANCH	A Congress of the Republic consisting of representatives from the citizenry	A Congress of the Legislative Democracy—the same persons
CONGRESS' JURISDICTION	The States only, not the citizenry of the States except under some form of Commercial Agreement	The citizenry of DC, the territories, enclaves, and possessions, naturalized citizens, and those who put themselves under the rule of federal regions
JUDICIAL JURISDICTION	Law, equity (Article III courts) and admiralty	Colorable admiralty (called statutory), Article I legislative courts
AUTHORIZED CURRENCY	Real money, based on substance: gold and silver (Article I, Section 10, clause 1)	Promises-to-pay money, based on bank credit: Federal Reserve Notes (script), non-redeemable in gold or silver (equitable paper involving Commercial Agreements under negotiable instrument law—later codified as Uniform Commercial Code (UCC))
LIMITATIONS	Many in the U.S. Constitution	None, except what are called Unconscionable Agreements under UCC
FLAG	Stars and stripes without yellow fringe	Stars and stripes with yellow fringe
STATE ABBREVIATIONS	Ala., Alas., Ariz., Cal., Colo., etc. (with or without "zip" codes)	AL, AK, AZ, AR, CA, CO, CT, DE, FL, MT, SC, TX, etc. (with or without "zip" codes)

Resolution to Draft Legislation to Repeal Statutory War and Emergency Powers

Whereas; The Constitution is the Supreme Law of the land (Article 6), and
Whereas; Every person holding office has taken an oath to support and defend said document against all enemies, both foreign and domestic (Article 6), and
Whereas; Said document mandates that Congress shall coin gold or silver money as an honest currency system for the people of the states (Article 1 Section 8 & 10), and
Whereas; Said document mandates that the federal government shall not interfere with private property ownership, nor shall private property be taken for public use without due process and just compensation (5th Amendment), and
Whereas; The Constitution mandates that the government shall dispose of all public lands (Article 4 Section 3), and
Whereas; Said document reserves to the people, through the grand jury and petit jury, the right to make all criminal and civil determinations (Amendments 5, 6, & 7), and
Whereas; All legislative power was vested exclusively in Congress therefore denying any legitimate law making power to the executive branch, and all executive agencies thereof, by the use of executive orders, presidential proclamations and listings in the Federal Register (Article 1, Section 1), and
Whereas; No person or governmental agency personnel are above the Supreme law of the land and no provision for sovereign immunity exists (Article 1 Section 9), and
Whereas; The Act of Congress of March 9, 1933, known as the Emergency Banking Relief Act, effectively impaired and suspended this great document, under pretense of a National Emergency, and
Whereas; Said pretense of condition of National Emergency continues to this present day, continuing said impairment and suspension, and
Whereas; Said impairment and suspension have, in fact, deprived the people and the states of their Sovereignty, and
Whereas; This Emergency Banking Relief Act pledged the American people, property - private and public - and production as collateral for the national and private debt, which created emergency currency, now known as Federal Reserve notes (M3).
Therefore; Be it resolved, *C.U.R.E. supports the drafting, introduction and passage of legislation that will terminate this unconstitutional Act of Congress of March 9, 1933, (The Emergency Banking Relief Act) and all acts subsequent thereto, including but not limited to the Acts of May 12, 1933 (The Agricultural Adjustment Act); June 5th 1933 (H.J.R. 192, The Gold Abrogation Clause); June 12th, 1933 (National Recovery Act); June 16, 1933 National Industrial Recovery Act); January 30th, 1934 (The Gold Reserve Act); May 18, 1934 (The War on Crime); June 6th, 1934 (Interstate Compacts Act); June 12, 1934 (The Trade Agreements Act); April 14, 1952 (The Emergency Interim Continuation Act) and all subsequent acts, laws and Executive Orders and proclamations, thereby returning this nation to its original peacetime Constitutional Republic and the original intent of our Founding Fathers.

Passed this date

2 - 20 - 1996

Authorized Signature

*Constitutional Unified Republic for Everyone 96 Convention held at Wichita, Kansas on
Tuesday, February 20, 1996

Souls' Haven Baptist Temple

Rt. 214 West of Loganville, PA

February 1, 1995

FREEDOM FOR TYRANTS--INJUSTICE FOR ALL

We have now come full circle since the founding era of our one nation under God. King George would have been most proud of the attorneys and judges operating in our court systems of today. Indeed, they would wear their red coats willingly and well.

In a recent case in the York County Court, jurors were instructed by a judge that they do not vote their conscience and that the moral relevance of the law is of no concern to them. In short, the law is the law; like it or lump it.

What is the use of myself or any other pastor in York County to instruct our congregations in morality if when they are called to do one of their sacred and time-honored duties as a citizen, they are to leave their moral conscience on the front steps of the County Courthouse. The next step may be to have pastors cease and desist all moral instructions because it aggravates the court and complicates their legal manipulations.

The facts of history will clearly show that this and other incidences just like it are little more than a high-handed attempt to highjack the American justice system for one's own use of raw tyrannical power and the miscarriage of true justice.

All law is moral in nature. It is either morally good or morally bad (evil). Law is an attempt to legislate someone's morality or lack thereof. God says, "Shall the throne of iniquity have fellowship with thee, which frameth mischief by a law.", Psalm 94:20; and "Woe unto them that decree unrighteous decrees, and that write grievousness which they have prescribed.", Isaiah 10:1. There is such a thing as bad and unjust law.

Historically, such was the case in 1735 when New York's Governor William Cosby jailed John Peter Zenger for printing the truth about Cosby's thorough corruption. It was then

Mailing Address: Box 267, Loganville, PA 17342
Jim Grove, Pastor (717) 428-1765

against the law to print material criticizing public officials. Praise be to God it isn't now, yet! When two distinguished attorneys offered to defend Zenger, the judges had them disbarred. Even though public sentiment was on his side, Zenger's case looked hopeless. There was no question as to the facts in the case. Zenger had broken the law. On the trial day, aged Andrew Hamilton appeared for the defense. He inflamed the judge by stating "I know they (the jury) have the right, beyond all dispute, to determine both the law and the facts." The judge instructed the jury to disregard Hamilton's argument. However, the jury refused to convict Zenger because of bad law. Our own state founder William Penn's case is precisely the same as Zenger's.

The Zenger case was later cited by our founding fathers when the First Amendment of the U.S. Constitution was drafted.

Jury nullification is a historical fact and has provided a bulwark against legal and judicial tyranny until recently. A jury can decide the law or its application is unjust and simply refuse to convict. Case closed.

John Jay, the first Chief Justice of the U.S., affirmed "The jury has the right to judge both the law as well as the fact in controversy." Oliver Wendall Holmes agreed, "The jury has the power to bring in the verdict in the teeth of both law and facts." Thomas Jefferson as well stated, "I consider trial by jury as the only anchor yet devised by man, by which a government can be held to the principles of the Constitution."

Why do self-assertive and power-craving attorneys and judges despise this action by a jury? Briefly stated, it stops corruption, despotism, and high-handed judicial tyranny and activism in its tracks. It is "dead on arrival". It frustrates and short-circuits the abuse of raw self-imposed power. This is the power of "We the People", the fourth branch of government, in action.

Traditionally in America, liberty, freedom, and justice have been maintained by the use of three boxes: The ballot box, the jury box, and the cartridge box. Let's all choose to use the first two boxes wisely and effectively in our day, so that we are not forced to use the latter in our own self defense as our founding fathers were pressed to do in their day.

For the Preservation of Justice,

James Grove

James Grove; Pastor

Souls' Haven Baptist Temple

Rt. 214 West of Loganville, PA

November 11, 1996

THE GRAND OLD FLAG OR THE DIRTY OLD RAG

One of the first things a perceptive individual will notice when entering the State Capitol or a County Courthouse is the difference in the flags displayed. That is, the difference of the one on the outside to the one on the inside. However, most people never give it a thought. To be certain *a flag makes a statement*. A flag has definition. It states: Who we are? Who is America? What is America? On the one hand you have **Old Glory -- The Grand Old Flag**. And to the contrary you have the **Flag with the Gold Fringe -- The Dirty Old Rag**.

When did all this come about (the two flags), and what has been its results and consequences?

The foundation was layed for a *centralized government* in the war between the states (more accurately defined as the War of Northern Aggression or the War for Southern Independence) when the South was forced into surrender at the point of a gun. Note: This war was not over slavery, it was over states rights and sovereignty. The same principles that won in 1776 were lost in 1865. A forced union was created.

The bricks and mortar were added in 1913 with the Federal Reserve Act (Centralized Banking), and, again in 1933 with the War and Emergency Powers Act (which centralized all of government and suspended the Constitution of the united States).

Most of us were taught that the colors of the *Grand Old Flag* had some very special meanings.

The RED is for the Blood which was shed to secure our freedoms and liberties.

The WHITE *was* for Purity, Innocence, and Righteousness of our nation.

(Righteousness exalteth a nation, but sin is a reproach to any people.) Pr. 14:34

The BLUE is the battlefield on which men died

The STARS represent the states united under a Constitution

The first part tells government what it can do.

The second part (Bill of Rights) tells government what it cannot do.

Mailing Address: Box 267, Loganville, PA 17342
Jim Grove, Pastor (717) 428-1765

Listed below are the two flags and the two philosophical views of government which they represent. On the one hand under the *Grand Old Flag* is the government which we have been taught that we have, but, on the other hand, under the **Dirty Old Rag** is the government which we have been forced to live under by trickery and deceit. You decide for yourself which one you would rather have and what you will do about it without delay.

THE GRAND OLD FLAG

For what our Founders died pledging
their life, fortunes, and sacred honor

USA -- united States of America

A voluntary Union

Proper Delegated Authority

Government of Security

Government under the Constitution

A society which fairs well exercising individual responsibility

Govt running govt

Govt of the sovereign

Govt of servants

Govt of faith

Govt doing its job

Govt protecting independence

THE DIRTY OLD RAG

What our Founders had and died to prevent,
a King George centralized military government

USSSA -- United Soviet Socialist States of
America

A forced Union

Tyrannical Usurped Power

Government of Social Insecurity

Government of consternation and confusion

A society of welfare recipients full of the
government's children (Hillary's Village)

Govt running society

Govt for its subjects

Govt for its servants

Govt in your face

Govt on your doorstep

Govt providing interference

Legislators are our representatives to the government

Legislators are the government's representatives to us

We call the shots

We get shot (Weaver and Waco)

Gun control means aim straight and always hit your target

Gun control means take them from the people and leave the masses defenseless

Liberty and justice for all

No liberty, no justice -- Just Us

Govt under the perfect Law of Liberty
(Bible)

A promise of liberty but they are the servants of corruption -- Govt which grants privileges & immunities -- so the few can overcome the masses -- privileges to do that which is otherwise illegal and unlawful -- having immunity from prosecution -- Privileges are purchased

America - the Land of the Free and the Home of the Brave

U.S. - The Land of the Fee and the Home of Slave

IN THE COURTS

Operated under Common Law

Administrative, Statutory, and Martial Law
Evolutionary, Progressive Law

Court where you are innocent until proven guilty

Court where you are given many opportunities to plead guilty (Plea Bargain)

A Court where the Bible is our guide and the jury is our judge

A Court where the judge is the judge and the law is the law (like it or lump it)

Where the judge is a judicial arbiter

Where the judge is an autonomous tyrant

A jury of your peers

A jury of pawns

Where you have **Jury Nullification**
the *jury judges the law and the facts*

Where you have *jury manipulation* (facts only)
Jury tampering of *voir dire*

Judicial truthfulness

Judicial tyranny

Judicial accuracy

Judicial activism

A friend to help you in court

You must hire an attorney -- one who has purchased privileges and immunities to lie, cheat, and steal -- paid the price to join the club. Looks like a court, looks like a judge, looks like the law, looks like a flag but it is all colorable

AS TO THE LAW

Rule by the Law of God

Rule by man's opinions

A changeless Constitution to be *implemented*

A changing Constitution to be *obliterated*
A Living Constitution is no Constitution at all!!

Do anything as long as it is not prohibited
Thou shalt not...

Can't do anything unless it is permitted

Education of ABC' - 3R's

Indoctrination of OBE (Ot Back Education, Ot in the Barnyard Education) Govt subsidy and mandate teaching the party line.

AS TO THE FAITH

One Nation under God

A Nation which recognizes no God

Govt *obeying* God who is omnipotent, omniscient, and omnipresent

Govt *becomes* God which is omnipotent, omniscient, and omnipresent

Advancement of the Christian Faith

Annihilation of the Christian Faith

Religious Freedom

A Religious Free-for-all

CONCLUSION

Govt of limited power

Govt of unlimited power

10 Bill of Rights

10 Bill of Wrongs (Communist Manifesto)

Demands Respect

Demands Contempt

Legitimate God ordained authority - Submit

Illegitimate satanically inspired tyranny
Resist it

Proper Authority

Arrogant Raw Power

Lift this one up

Tear this one down, spit on it, burn it
It has brought us bondage

The Federal proverbial camel has poked more than its nose into the tent. In fact, its whole body is at present abiding with us. We now have the opposite end of its anatomy releasing its obnoxious stench of Federal bureaucracy and control all around us. Shekels and shackles is its *modus operandi*. It offers its shekels (dangles the carrot) and with the shekels comes the shackles (mandates) which our locally elected servants have been all too ready to grovel in the dust on their bellies as a serpent to receive. What would make someone do this dastardly deed. God does say that "The love of money is the root of all evil." We seemed to have forgotten this because we are now so far removed from what God's opinion is that we cannot perceive the obvious. The really sad part about this is, *the people love to have it so*.

What is the answer to all of this? Now is the time for all good men to come the aid of their country. It is time for good men to rise up and demand a return to the place from which we have come, to our *Christian heritage*, or we will continue down the *slippery slope of socialistic destruction*. John Adams stated it thus, "If you love wealth better than liberty, the tranquillity of servitude better than the animating contest of freedom, go home from us in peace, we ask not your council or your arms. Crouch down and lick the hand of those that feed you and may your chains fit lightly upon you, and may your posterity forget that you were our countrymen." Benjamin Franklin expressed it this way, "Those who would give up liberty to purchase a little temporary safety deserve neither liberty nor safety." The tentacles of tyranny have all but wrapped us completely, and it is now up to you whether they will be cast asunder, or will they continue to squeeze the very life breath and blood out of our once

great nation. Will we choose to live under God's rule as we did before, or will we choose the authoritarian regimentation of tyrants. William Penn stated, "We will be ruled by God or tyrants." As Thomas Jefferson taught, "Resistance to tyranny is obedience to God." We now live in the days of decision. What will your choice be? There will be a multitude of consequences for *you and your posterity*.

Ye shall know the truth and the truth shall make you free.

For the Preservation of Freedom,

A handwritten signature in cursive script that reads "Jim Grove". The signature is written in black ink and is positioned above the printed name.

Jim Grove, Pastor