Fight The Power using your Constitutional Rights as a Sovereign Person and not as a Corporate Entity

Corporations Acting as Governments
Guarantee to Change Your Life Forever!
When
American colonists declared independence from England in 1776, they also freed
themselves from control by English corporations that extracted their wealth and
dominated trade. After fighting a revolution to end this exploitation, our
country’s founders retained a healthy fear of corporate power and wisely
limited corporations exclusively to a business role. Corporations were
forbidden from attempting to influence elections, public policy, and other
realms of civic society.

Initially,
the privilege of incorporation was granted selectively to enable activities
that benefited the public, such as construction of roads or canals. Enabling
shareholders to profit was seen as a means to that end.

The
states also imposed conditions (some of which remain on the books, though
unused) like these:

*
Corporate charters (licenses to exist) were granted for a limited time and
could be revoked promptly for violating laws.

*
Corporations were often terminated if they caused public harm.

*
Owners and managers were responsible for criminal acts committed on the job.

*
Corporations could not make any political or charitable contributions nor spend
money to influence law-making.

Most
COUNTRIES are CORPORATIONS (except Iran, North Korea and Cuba)
Most CITIES and AGENCIES, acting as GOVERNMENTS are CORPORATIONS.
Most EXECUTIVE, LEGISLATIVE and JUDICIAL OFFICES are CORPORATIONS.

Every
NAME in the U.S. is a corporate entity, filed at the time of your birth and
acceptance of a social security number. This has been true since 1933 and the
” fake bankruptcy” of the U.S. At that time every NAME collectively
became the collateral for the bankrupt nation, in their NAME capacity as a
corporation with a lifetime of equity and value.

These implications are STUNNING because:

ALL
OF THESE “CORPORATIONS ARE PRIVATE AND FOR PROFIT!

How
is it that private bankers can profit from your lifetime of value and equity
but you as an individual cannot? How can a corporation elect a President of the
corporate United States since all corporate heads are appointed. (Who appoints
our President?) How can a corporation tell us we have to pay taxes? How can a
private, for profit corporation make laws that are “legal” for
people? They can only make “rules” applicable to other corporations.
Oh, yes our NAMES ARE corporations. But how can NAMES as people be corporations
if we never knowingly gave our consent, since consent is required? This means
that a private government is run through the U.C.C. and Depart of Commerce, and
the Federal Reserve, but WITHIN the sham appearance of a democracy.

Now
some of the insane decisions by our politicians and wall street make sense.
They were making decisions for their CORPORATE HEADS (certainly not for the
peons) and in that regard their decisions made perfect sense.

The
information and lists below came from www.removingtheshackles.blogspot.ca
Dunn
& Bradstreet (D&B) DUNS code number are assigned to corporations in
America to track their credit ratings. Below you will find the DUNS numbers for
the aggregate US government and each of its major agencies, those of the
aggregate governments of each US state along with that of its largest city, and
those of the aggregate United Nations and some of its major agencies. These
corporate code numbers can be verified by using the following link to the
D&B website and typing in the required information: http://mycredit.dnb.com/search-for-duns-number/

In
checking DUNS code numbers for governments, you will find that they have many
subsidiaries and shell corporations to lessen financial accountability. You
will find that some of them are listed as being in a geographical location
other than in their territorial authority, making their operations even more
suspicious. The City of Chicago corporation, for example, is located in
Washington, DC, the State of Montana Corporation is located in Chicago,
Illinois and the State of Maine corporation – listed with seemingly sardonic
humor as “State-O-Maine Inc.” – is located in New York City, New York.

You
will often also see executive, legislative and judicial offices themselves
listed as corporations.

Manta.com
is a website for obtaining data on corporations. If the names of any of these
government entities are entered, you will find that virtually all of them are
listed as private, for–profit corporations. You will also see in the aggregate
valuations of their assets that Manta.com provides is vastly greater than what
is listed in these private government corporations fraudulent but
well-publicized budget documents that seek to justify draconian but fraudulent
budget cuts and their related tax-based extortion rackets.

This
confirms that many hundred trillions of dollars of the people’s money listed in
the semi-secret government comprehensive annual financial reports (CAFRs) as
government institutional investments are being siphoned off by the global
banking cartel and those sinister forces behind it.

They
are doing this via that obscure subsidiary of the private, for-profit Federal
Reserve System known as the Depository Trust Clearing Center (DTCC), dba Cede
Inc. (Again, note the sardonic humor.) This semi-secret entity fraudulently
confiscates these investment funds as an executor after they have been
registered by brokers, relegating investors to mere beneficiaries whose funds
can then be lawfully – at least according to presently and commonly used
Universal Commercial Code (UCC)-based statutory law, not constitutional or
common law — confiscated at the will of said executor.

The
implications of this are staggering: not only has this corporate subversion of
government happened in America and with the United Nations headquartered here,
but it has happened in almost all of the nations of the world by means of
similar corporate subversion enacted under different names. This definitely
explains why governments at all levels in almost all nations no longer protect
the public interest, but only special interests – specifically, the interests
of their fellow predatory for-profit corporations whose actions are now
destroying this planet and all life upon it.

The
world could well see sweeping constitutionally-based legal and law enforcement
actions in all of the nations of the world against those who have perpetrated
crimes against nature and humanity. The new transparent governmental and
financial models now being tested in the nation of Iceland. Likewise poorly
publicized mass resignations of government, banking and corporate officials now
occurring worldwide are both heralds of these imminent transforming events.

DUNS
Numbers of the US Corporate Government and Most of Its Major Agencies
United States Government-052714196
US Department of Defense (DOD)-030421397
US Department of the Treasury-026661067
US Department of Justice (DOJ)-011669674
US Department of State-026276622
US Department of Health & Human Services (HHS)-Office of the
Secretary-112463521
US Department of Education-944419592
US Department of Energy-932010320
US Department of Homeland Security-932394187
US Department of the Interior-020949010
US Department of Labor-029536183
US Department of Housing & Urban Development (HUD)-Office of the
Secretary-030945779
US Department of Veterans Affairs (VA)-931691211
US Transportation Security Administration (TSA)-050297655
US Federal Aviation Administration (FAA)-056622429
Bureau of Customs & Border Protection (CBP)-796730922
Federal Bureau of Immigration & Customs Enforcement (ICE)-130221646
US Environmental Protection Agency (EPA)-057944910
National Aeronautics & Space Administration (NASA)-003259074
National Oceanic & Atmospheric Administration (NOAA)-079933920
US Nuclear Regulatory Commission (NRC)-364281923
Federal Emergency Management Agency (FEMA)-037751583
Federal Communications Commission (FCC)-020309969
US Securities & Exchange Commission (SEC)-003475175
US Public Health Service (USPHS)-039294216
National Institutes of Health (NIH)-061232000
US Centers for Disease Control & Prevention (CDC)-927645465
US Food & Drug Administration (FDA)-138182175
US Internal Revenue Service (IRS)-040539587
Federal Reserve Board of Governors (Fed)-001959410
Federal Bureau of Investigation (FBI)-878865674
National Security Agency (NSA)-617395215
US Drug Enforcement Administration (DEA)-167247027
Federal Bureau of Alcohol, Firearms & Tobacco (BAFT)-132282310
Federal Bureau of Land Management (BLM)-926038563
Federal Bureau of Indian Affairs (BIA)-926038407

DUNS
Numbers of Each US Corporate State and Its Largest City

State
of Alabama-004027553 City of Birmingham-074239450
State of Alaska-078198983 City of Fairbanks-079261830
State of Arizona-068300170 City of Phoenix-030002236
State of Arkansas-619312569 City of Little Rock-065303794
State of California-071549000 City of Los Angeles-159166271
State of Colorado-076438621 City of Denver-066985480
State of Connecticut-016167285 City of Bridgeport-156280596
State of Delaware-037802962 City of Wilmington-067393900
District of Columbia-949056860 City of Washington-073010550
State of Florida-004078374 City of Miami-965299576
State of Georgia-069230183 City of Atlanta-065372500
State of Hawaii-077676997 City of Honolulu-828979612
State of Idaho-071875734 City of Boise-070017017
State of Illinois-065232498 City of Chicago-556057206
State of Indiana-071789435 City of Indianapolis-964647155
State of Iowa-828089701 City of Davenport-963855494
State of Kansas-827975009 City of Wichita-069862755
State of Kentucky-828008883 City of Louisville-943445093
State of Louisiana-0612389911 City of New Orleans-033692404
State of Maine-061207536 City of Portland, Maine-071747802
State of Maryland-847612442 City of Baltimore-052340973
State of Massachussetts-138090548 City of Boston-007277284
State of Michigan-054698428 City of Detroit-021733631
State of Minnesota-050375465 City of Minneapolis-009901959
State of Mississippi-008210692 City of Jackson-020864955
State of Missouri-616963596 City of Kansas (City)-832496868
State of Montana-945782027 City of Billings-068925759
State of Nebraska-041472307 City of Omaha-926604690
State of Nevada-123259447 City of Las Vegas-019342317
State of New Hampshire-066760232 City of Manchester-045009073
State of New Jersey-067373258 City of Newark-019092531
State of New Mexico-007111818 City of Albuquerque-129962346
State of New York-041002973 City of New York-021741036
State of North Carolina-830979667 City of Charlotte-809275006
State of North Dakota-098564300 City of Bismarck-080245640
State of Ohio-034309166 City of Columbus-010611869
State of Oklahoma-050411726 City of Oklahoma (City)-073131542
State of Oregon-932534998 City of Portland (Oregon)-054971197
State of Pennsylvania-933882784 City of Philadelphia-929068737
State of Rhode Island-008421763 City of Providence-069853752
State of South Carolina-067006072 City of Columbia-878281562
State of Tennessee-04143882 City of Memphis-051386258
State of Texas-002537595 City of Houston-967421590
State of Utah-009094301 City of Salt Lake City-017096780
State of Vermont-066760240 City of Burlington-037442977
State of Virginia-047850373 City of Virginia Beach-074736299
State of Washington-079248936 City of Seattle-009483561
State of West Virginia-828092515 City of Charleston (West Virginia)-197931681
State of Wisconsin-001778349 City of Milwaukee-004779133
State of Wyoming-832826015 City of Cheyenne-021917273

DUNS
Numbers of the United Nations Corporation and Some of Its Major Corporate
Agencies

United
Nations (UN)-824777304
UN Development Program (UNDP)-793511262
UN Educational, Scientific, & Cultural Organization (UNESCO)-053317819
UN World Food Program (UNWFP)-054023952
UN International Children’s Education Fund (UNICEF)-017698452
UN World Health Organization (WHO)-618736326

This
is a list of publicly traded companies (corporations) with the SEC.
http://www.sec.gov/cgi-bin/browse-edgar?company=&match=&CIK=…
Home
| Latest Filings | Previous Page
Search the Next-Generation EDGAR System
EDGAR Search Results
SEC Home » Search the Next-Generation EDGAR System » Company Search » Current
Page
Companies for SIC 8888 – FOREIGN GOVERNMENTS
Click on CIK to view company filings
Items 1 – 40
CIK Company State/Country
0000311669 ASIAN DEVELOPMENT BANK R6
0000866710 BANCO NACIONAL DE COMERCIO EXTERIOR SNC O5
0001026725 BANCO NACIONAL DE OBRAS Y SERVICIOS PUBLICOS SNC O5
0001045299 BANQUE CENTRALE DE TUNISIE DC
0000912239 CANADA MORTGAGE & HOUSING CORP DC
0001498597 CARSO INFRAESTRUCTURA Y CONSTRUCCION SAB DE CV O5
0001016472 CITY OF NAPLES DE
0001109609 DEVELOPMENT BANK OF JAPAN INC.
formerly: DEVELOPMENT BANK OF JAPAN (filings through 2008-09-29)
M0
0000033745 EUROPEAN INVESTMENT BANK N4
0000276328 EXPORT DEVELOPMENT CANADA/CN
formerly: EXPORT DEVELOPMENT CORP (filings through 2002-06-07)
DC
0000873463 EXPORT IMPORT BANK OF KOREA NY
0000205317 FEDERATIVE REPUBLIC OF BRAZIL D5
0000035946 FINLAND REPUBLIC OF DC
0001556421 FMS WERTMANAGEMENT 2M
0001179453 GOVERNMENT OF BELIZE DC
0001163395 GOVERNMENT OF JAMICA NY
0000931106 HELLENIC REPUBLIC NY
0000216105 HER MAJESTY THE QUEEN IN RIGHT OF NEW ZEALAND Q2
0000889414 HUNGARY
formerly: REPUBLIC OF HUNGARY (filings through 2011-11-25)
NY
0000052749 ISRAEL STATE OF NY
0000052782 ITALY REPUBLIC OF L6
0000053078 JAMAICA GOVERNMENT OF L8
0000837056 JAPAN NY
0001551322 Japan Bank for International Cooperation M0
0000053190 JAPAN DEVELOPMENT BANK M0
0001109604 Japan Finance Corp
formerly: JAPAN BANK FOR INTERNATIONAL COOPERATION (filings through 2008-09-29)
M0
0000837335 JAPAN FINANCE ORGANIZATION FOR MUNICIPALITIES
formerly: JAPAN FINANCE CORP FOR MUNICIPAL ENTERPRISES (filings through
2008-09-29)
M0
0000821533 KfW
formerly: KREDITANSTALT FUER WIEDERAUFBAU (filings through 2004-11-12)
KREDITANSTALT FUR WIEDERAUFBAU (filings through 2002-10-11)
2M
0000835615 KFW INTERNATIONAL FINANCE INC DE
0000869318 KOREA DEVELOPMENT BANK NY
0001483135 KOREA FINANCE Corp M5
0000878519 LANDESBANK BADEN WURTTEMBERG DE
0001306843 LANDESKREDITBANK BADEN WURTTEMBERG FORDERBANK 2M
0001144797 LANDWIRTSCHAFTLICHE RENTENBANK I8
0000356049 LONDON FINANCE & INVESTMENT GROUP PLC/ADR/ NY
0001027457 NATIONAL POWER CORP R6
0000357024 NORDIC INVESTMENT BANK H9
0000202811 OESTERREICHISCHE KONTROLLBANK AKTIENGESELLSCHAFT C4
0000074615 ONTARIO PROVINCE OF A6
0000076027 PANAMA REPUBLIC OF DC
http://www.sec.gov/cgi-bin/browse-edgar
Home | Search the Next-Generation EDGAR System | Previous PageModified
03/14/2012
Home | Latest Filings | Previous Page
Search the Next-Generation EDGAR System
EDGAR Search Results
SEC Home » Search the Next-Generation EDGAR System » Company Search » Current
Page
Companies for SIC 8888 – FOREIGN GOVERNMENTS
Click on CIK to view company filings
Items 41 – 60
CIK Company State/Country
0000077694 PERU REPUBLIC OF NY
0000836136 PROVINCE OF BRITISH COLUMBIA A1
0000862406 PROVINCE OF NEW BRUNSWICK A3
0000842639 PROVINCE OF NOVA SCOTIA NY
0000722803 QUEBEC A8
0000852555 QUEENSLAND TREASURY CORP C3
0001191980 REGION OF LOMBARDY DE
0000914021 REPUBLIC OF ARGENTINA DC
0000019957 REPUBLIC OF CHILE
formerly: CHILE REPUBLIC OF (filings through 2002-11-01)
F3
0000917142 REPUBLIC OF COLOMBIA NY
0000873465 REPUBLIC OF KOREA M5
0000911076 REPUBLIC OF PORTUGAL DC
0000932419 REPUBLIC OF SOUTH AFRICA
formerly: SOUTH AFRICA REPUBLIC OF (filings through 2002-04-10)
DC
0001030717 REPUBLIC OF THE PHILIPPINES NY
0000869687 REPUBLIC OF TURKEY NY
0000203098 SASKATCHEWAN PROVINCE OF NY
0000225913 SWEDEN KINGDOM OF V7
0000898608 TREASURY CORP OF VICTORIA C3
0000101368 UNITED MEXICAN STATES NY
0000102385 URUGUAY REPUBLIC OF DC
http://www.sec.gov/cgi-bin/browse-edgar
for
your view, re-view

http://youtu.be/Y888wVY5hzw
the corporation

please
take the time to un-learn the un-truths that have engulfed your entire life.

if
you don’t take the time…I can ill afford to share my time with you…if you
are unwilling to discover truths.

thank
you for your consideration
“People
will always have opinions about your decision because they’re not courageous
enough to take action on their opinion.”
NESARA- Restore America – Galactic News

Source: http://nesaranews.blogspot.com/2013/07/corporations-acting-as-governments-dont.html
Source: http://nesaranews.blogspot.com/2013/07/corporations-acting-as-governments-dont.html

Web Source: http://beforeitsnews.com/alternative/2013/07/corporations-acting-as-governments-dont-forget-to-click-the-link-below-2-hours-24-minute-documentary-guarantee-to-change-your-life-forever-2718108.html?currentSplittedPage=0
US BIRTH CERTIFICATES MAKE YOU A PRIVATE CORPORATION!!!

Any US citizen who was issued or has a “Birth Certificate”, you ARE AND NEVER EVER WERE A FREE CITIZEN, but you were a Newly Created “CORPORATION”! Well, let me re-phrase that; You are a Only Constitutional Citizen from the time your mother delivers you until your Birth Certificate is Created; Then you 100% Legally Become a “Corporation” until your Death!

If your mother named you “MARY JANE SMITH” on your or your child’s Birth Certificate, your Corporation as a person is MARY JANE SMITH; You have NO Constitutional Rights as A PERSON BECAUSE YOU WERE PROCESSED/REGISTERED AS A CORPORATION! Now if your name happened to be “Mary Jane Smith” (Upper and LOWER CASE LETTERS) you would be a Citizen, and not a Corporation; but this can not happen, as the GOV REQUIRES IT TO BE ALL CAPITAL LETTERS. You See Each Birth Certificate is Sold and Traded by the US Government as STOCK ON THE WALL STREET STOCK EXCHANGE! Look and research the number they assigned to yours. If you do a little Research, you can see your Wall Street value as a single Corporation by Referencing it on the Stock Market!

YES – You are born from your mother as a FREE CITIZEN; BUT THE LOOPHOLE IN US LAW is the moment your Hospital creates your Birth Certificate, and your MOTHER SIGNS IT, YOU ARE NOW A “NEWLY CREATED CORPORATION!” Your US Government Files this Document APPOINTING EACH NEWBORN AS A CORPORATION – NOT A CITIZEN! Each mother (Even Born 1 Minute Ago) has just Unknowingly Signed all the Newborn Babies Constitutional Rights away, and replaced it with Corporate Law! Now do you UNDERSTAND AND MAKE SENSE WHY IT IS LAW THAT ALL “CORPORATIONS ARE PEOPLE”? It’s because “People ARE ALL UNKNOWINGLY CORPORATIONS” WITHOUT THEIR KNOWLEDGE OR CONSENT! And know Corporations are on a push to have the Right to Vote. They WILL WIN!
When a mother and father (each unknowingly a Corporation) decide to marry, they MERGE; their 2 Corporations; Now they each still have their original singular Corporation and Merged into a 2nd Newly Joint Corporation; Now they have a baby; A newly created “Citizen (aka Corporation) is born to a Mother and Father, but they are really Just Created a New Corporation; NOT CITIZEN! Then a New Birth Certificate is Created, and they Legally named their newborn Corporation Mary Jane Smith, so this baby is now a 3 day old, new Corporation; Make Sense?
Since this newly created Corporation was just created, they need to “Announce” this Birth (aka Corporation) to the public by printing it in a public newspaper! Just as the Law requires when a breakup of assets happen when 2 companies divorce; they are required By Law to Announce it in the “Pubic Notice” section in the back of newspapers! This New Birth is a “Announcement” of a new Corporation, and the owner of this new Corporation is required By Law to “Claim” them, which no parent ever does. So after 90 days, the Gov defaults into gaining FULL CUSTODY OVER THIS UNCLAIMED CORPORATION (aka Newborn)! Doing so, the parents no long have LEGAL CUSTODY of this/their CORPORATE Newborn, and it 100% belongs to the GOV! Now does it MAKE SENSE WHY Your school does whatever the heck it wants to too “Your” (not)children, and you have little say anymore? Yeah – they OWN YOUR CHILD BY THEIR LAWS!
Any US Citizen who claims to have Constitutional Rights are WRONG! IF YOU NEVER VOIDED YOUR BIRTH CERTIFICATE SINGULAR NAME CORPORATION YOU HAVE NO CITIZEN RIGHTS; PERIOD; END OF STORY! Now does it make sense why everyone see’s their Constitutional Rights being violated and ignored? IT is because YOU HAVE NO CONSTITUTIONAL RIGHTS AS A CITIZEN IN THE EYES OF OUR GOVERNMENT LAWS! YOU HAVE CORPORATE LAWS YOU NEED TO FOLLOW! Like your GOV’s Corrupt Backdoor Twist to you and your childrens Rights? Why doesn’t this tick anyone off?
So any action you ever do in your entire life ARE THE ACTIONS OF YOUR BIRTH CERTIFICATE SELF CORPORATION; NOT AS A CITIZEN! If you skip school, its not as citizen, but of a Corporation. If you harm another person, this action is Between 2 Corporations; not 2 Citizens! If you steal something, your “Corporation” stole it; not you as a Citizen. It is easier for the “Private For Profit Corporation” (hiding under the name Government) to prosecute you as a “Corporation” then a “Citizen”. This lines their pockets with your money without you realizing they are a Private For-Profit Company disguised under the term Government. See how they put it so you don’t know their bottom line?
If you get a drivers license, or bank account, you are claiming and REGISTERING yourself AS A CORPORATION! Did you ever wonder why all your documents have your name ALL IN CAPITAL LETTERS? It is because this is HOW LEGAL CORPORATION NAMES IN A COURT OF LAW ARE REFERENCED AS SO THEY CAN PROCECUTE YOU AS A CORPORATION; YET REFUSE YOUR CONSTITUTIONAL RIGHTS because you are NOT ACTING AS A CITIZEN… Did you ever wonder why you never see your name in Upper and Lower case letters? Well, now you know the TRUTH Mr or Ms Corporation!
In reality, you do not need a Drives License to travel the highways, but if you are registered as a Corporation, the Gov looks at you as a For-Profit Corporation, so you are using your vehicle as a merchant. You see, the DMV only requires Businesses to have a Drivers License, Insurance, etc because they assume you are doing this FOR PROFIT IN YOUR CORPORATION NAME! Now if you were a free Citizen, you need not have a drivers license, if you privately travel using your vehicle to go to the store, or see your parents, or go on vacation; This is a SECRET THEY DO NOT WANT YOU TO KNOW! Now do you know why it is 100% LEGAL for all Illegal Aliens to Drive cars when you seen them? They are Not a US Corporation, so driving with no Drivers License IS NOT A CRIME in the eyes of Corporate Law! But you as a US Corporation Requires requires one!
Anyways, if you want to VOID YOUR CORPORATION, YOU NEED SEVERAL FORMS COMPLETED, and regain your Citizenship Constitutional Rights back; If you never ever did this, you and your children are still CORPORATIONS and YOU HAVE NO CITIZENS OR CONSTITUTIONAL RIGHTS! You have Corporation Rights because you are still Filed and Acting AS A CORPORATION. But let me tell you, your GOV will screw with you even more because you KNOW THEIR BACKDOOR GAMES and they will go out of their way to make your life even worse!
So now do better understand how your US Government is hiding THE REAL Power over you, without your knowledge? They have been doing this since the 1930s, yet the few who know this has hidden it from the public masses! So know do you understand why the Government is putting their foot into you and childrens lives, and it seems you have no more Constitutional Rights as a Free Citizen? So now do you understand all whats wrong with all you SO CALLED CONSTITUTIONAL RIGHTS? Its because your US Government Changed and Controlled who are Constitutional Citizens and QUIETLY CREATED A CORPORATE COMMUNITY; No more Constitutional Citizens = NO MORE CONSTITUTIONAL RIGHTS FOR ITS CLUELESS UNKNOWINGLY MASSES OF AMERICA!
In Closing, remember, THE UNITED STATES OF AMERICAN, your STATE OF, your COUNTY OF, and your CITY OF ARE ALL FOR-PROFIT CORPORATIONS! Everyone was taught that your city is owned by its People! 100% WRONG! THEY ARE ALL PRIVATELY HELD FOR PROFIT CORPORATIONS; hidden under the name of “Government”. Yes, THE UNITED STATES OF AMERICA is a PRIVATELY OWNED CORPORATION, Just like McDonald;s, Walmart, Taco Bell, Nike, etc. The COUNTRY OF THE UNITED STATES OF AMERICAN IS 100% PHYSICALLY OWNED BY A UNDISCLOSED UK PERSON!

Just like any business, they need to make a profit in as many creative ways as they can, and they do this by making Illegal Laws, Policies, Directives, etc over its Corporate Citizens. Even your very own Police and Fire Departments are PRIVATELY HELD FOR-PROFIT CORPORATIONS! NONE HAVE NEVER AND ARE NEVER OWNED BY THE PEOPLE! Now do you understand why no matter what, their are unnamed Corporations in each and every city, county, state or Fed employee.

Do a quick 1 minute web search for more, but you will find this AS FACT; AS ABOVE! WAKE THE HECK UP PEOPLE AND MAKE VIRAL TO REGAIN OUR COUNTRY BACK! Unless you Love the direction of our Country. Imagine what your children will be facing in the future, so you need to make a change today. I understand this sounds hard to believe, but IT IS THE TRUTH THE GOV DOES NOT WANT YOU TO KNOW!

If you 100% want to Stop the Police State or Martial Law from your town, please read some of my other postings. Your very own Local Police Officers & Dept will be against its citizens when ordered, so if you stop them from getting to their Police Department, they will not be able to use their Military Grade Weapons given to them to stop its citizens. Now you understand why the Feds gave high power weapons to each small town Police Department. It is here, in each city where the Corrupt DC criminals can be stopped. NO POLICE FORCES = NO CRIMINAL DC LAWS OR FORCES TO FIGHT!
http://beforeitsnews.com/police-state/2014/09/small-town-usa-can-stop-the-police-state-in-their-tracks-real-world-life-death-plan-154.html (Please refer to Page 21)
Please Recommend my story and please do a 1 minute web search and you can find 10,000′s documents to PROVE THIS LITTLE KNOW FACT!
Bless you all and your loved ones from the Criminal Government!

Web Source: http://beforeitsnews.com/politics/2014/11/us-birth-certificates-make-you-a-private-corporation-2663492.html
No Driver’s License Required

You know I sound like a broken record here, but I cannot, again, believe the level of outright fraud perpetrated on all Americans by those elected to represent us. And, once again, all of it is done with our consent because we do not know our rights. Please indulge me briefly as I recap what I have discovered so far.

Your Warrant Deed is basically useless as it pertains to the true ownership of your land. Your Warrant Deed falls under Administrative Law, and makes one subject to the confines of such. Your Land Patent, on the other hand, places the patent owner outside the confines of Administrative Law, and nullifies its powers over the patented land owner. Ron outlines all of this here
On that same note, once you bring your land patent forward you are no longer subject to property tax or building permits. Now, a knee-jerk reaction for some will be that I am trying to help people avoid paying what the rest of us have to pay for. Please do not fall into that trap. Understand that by paying property taxes and fees for permits, we are supporting a CORPORATION and not a government. The only thing keeping this whole charade going is our compliance. You can see Ron’s explanation of this here.

Speaking of compliance, did we somehow volunteer to be subjects of the corporate state? Well, not exactly. Out of ignorance, we have agreed to give up our constitutional rights, for corporation granted rights, by simply not objecting. Ron lays things out very clearly on the video which can be seen here.

Lastly, one may think that since the criminals in charge have found a way to steal our true identity, to steal ownership in our land and to steal the future of our posterity that they would leave our vehicles alone. Yea, not so much. In the spirit of the Warranty Deed fraud, the Title of your vehicle is merely a representation of true ownership and not actual ownership. Who really owns it? That’s right…the State. Ron covers this in, likely, the final video I will release until the full DVD package is ready. By the way, Ron doesn’t have a Driver’s License and you do not need one either. You can view the latest must watch video at the url below.
https://www.youtube.com/watch?v=ZRcpvDp592Q#t=19
Delivered by The Daily Sheeple
Contributed by James White of NorthWest Liberty News.
James White of NorthWest Liberty Newshopes to inspire you to take action. Future generations will look back at this time for many, many years to come. How the narrative of history reads is up to all of us. The time to take action is now.
Source: http://www.thedailysheeple.com/no-drivers-license-required_062014
Source: http://www.thedailysheeple.com/no-drivers-license-required_062014

1ST GRADERS ABUSED IN PUBLIC SCHOOL – SLAVE TRAINING
Anyone thinking that the food and learning lessons your children are getting in school is awful, you have to understand your government and how they “Train” your thinking; Training your children becoming a Prison Slave. This training starts at the Kindergarden and continues for 12 years.
[image: image2.jpg]

The reason why their is very little food given to all the school lunch’s today, it is because they want your young children to see, and get use to what amount of food they will be eating in the future. This is basic 101 mind training program that conforms their minds into a low standard, so in the future, when they are slaves and given very little food, they will be less upset about the change in the amount of food they will eat. Many schools even ban students from bring in outside (extra) food to eat, so their are millions of starving children. So no food means they will do better in school right?
FED BAN ON BRINGING IN HOME LUNCH TO SCHOOL:

http://www.beforeitsnews.com/health/2013/11/feds-to-ban-sack-lunches-in-school-2512120.html
Just like training your public school children, and you careless parents sending them to your local prison induction training. Once they get to school, the doors are locked and chained so no one can come or go freely, as most of your older people could do. They do this because they want to ensure your child is brainwashed into thinking that living in a prison setting is the norm, and being locked and confined with no place to go, so they are forced to learn why your government wants them to learn.
[image: image3.jpg]Tanner
et wiss

You call this a fucking "lunch"? ¢

8:45 AM -3

Follow

Next, your city places armed police officers inside your locked school prison. What this does is conform your child into seeing and knowing that their is a armed police authority to keep them in line, and force at the point of a gun to learn the system they want you to be brainwashed in, and not think your own thoughts. And those children who do in fact want to think outside the box, can not, because they will be intimidated and forced by the roaming police officer to learn and study propaganda. If your child questions or does not want to go with the training propaganda agenda, the side armed police officer in uniform comes into the classroom, and using his presence of authority, wearing the uniform and weapon, will all it takes to make your very own child mellow and learn the illegal propaganda.
Now you always hear about the out of control children, who skip school and drop out all the time? Well, these are the children that see and do not want to go with the current Prison School System. These children on the most part, will do anything to stay out of your For Profit prison system, but your laws puts them into them. And yes, your prison are not run by your government, but all are Private For Profit Corporations, so the more people they can put in them, the more money they make. So you see, most of these children are free and open thinkers; who see the school system as what it really is – A Prison. So stop and think. It is a shame that all of your parents just assume your school is just like it was 20 years ago. Sadly, it is not.
[image: image4.jpg]Megan Howell
@Howelady

@MichelleObama my school lunch while eating with my daughter.

Only other choice was a scoop of salad. This is sad!

12:07 PM - 14 Mar 2014

27 RETWEETS 3FAVORITES

So you parents who have children in your prison system school, you have no idea what they are teaching your child. Imagine you going to school being locked and chained inside school, and a uniformed police officer(s) walking the halls, waiting for any child to question what they are being brainwashed into thinking. This is what your child encounters each and every day.
So back to the school lunches. This is a mind control so your children get use to having very little food to eat because in the future, this will be a lot of food for them, as your rich, corporations, and government officials are slowly transforming your country, and you don’t even see it. Some call it NWO, or whatever, but the end game will be the same. You children will be living in slave camps, with little food, and they will have to work as slaves as they did in WW2 Germany for their lives, and your country will be that of North Korea today. If you do not see this coming,and the writings on the wall, you deserve whatever comes for your children, because you and have been brainwashed to not see, nor understand their agenda. It is right in front of your eyes, yet your government makes you blind to reality, and you live in a dream world.
[image: image5.jpg]Tyler Clements
@TylerClementss

@MichelleObama so this is the "healthy school lunch"...
11:48 AM - 3 Apr 2014

22RETWEETS 2FAVORITES

¥ Follow

« 3%

Just like your brainwashing TV. Have you ever noticed that you only are watching 7 minute segments then commercials? And then if you happen to change the channel, you will see each and every channel will also have commercials AT THE EXACT SAME TIME? Da! All your media is set up to train your brain into small bits of memories, then stop and go to commercials. What this does is brainwash you into your brain only remembering small snippets of information at a time; and you loose your long term brain thoughts. For example, can you name 2 news stories from last week, or even 4 days ago? No you can’t now can you? You see, you are the clueless victim of mind control and you do not even know it! That’s what you call BRAIN WASHING AND YOU DON’T EVEN KNOW IT! Think people! If you don’t understand what they are doing to you, you are a victim slave that is part of your Living Dead Zombie. Yeah – you and all you look around and that is what you see. Short minded people, with NO LONG TERM MEMORY! MAN – YOU AND YOUR CHILDREN WILL BE THE PERFECT FUTURE SLAVE TO THE RICH AND POWERFUL, AND YOU DON’T EVEN CARE NOR SEE.
This creates what we see today. Children with very little open mindedness, and very little communicative skills. Why? Because your school system today is a prison, and these “troubled” students are THE SMART ONES THAT SEE THIS PROGRAMMING GOING ON AND DON’T WANT TO BE PART OF THIS!
[image: image6.png]

Also, do you know that you DO NOT OWN YOUR CHILDREN? If your child has a US Birth Certificate/SSN, they are not Citizens, but Corporations? Did you claim your child Newly Created Corporation after they were issued their Birth Certificate? No? Well then, they are not YOUR children because this “Property” went Unclaimed for 90 Days, so legally and physically they belong to your Government! Now do you understand why your Constitutional Rights are gone, and you hear of your Gov overreaching Parental Rights and Controlling all aspects of “your” child and “Well Being”? It is because they and you are not a Citizen as you THINK; but a Corporation? Mind blowing hey? It’s A FACT your Gov DOES NOT want you to know!
Also, your Birth Certificate places YOU and each person in the USA as a FEDERAL TRADED STOCK on Wall Street! Now imagine that, you and all people are property being traded on Wall Street. What else do you call people being sold and traded on Wall Street? YES – SLAVES! Read more FACTS here and PLEASE DO YOUR OWN QUICK SEARCH to see this FACT YOURSELF:
http://www.beforeitsnews.com/politics/2014/11/us-birth-certificates-make-you-a-private-corporation-2663492.html

http://www.beforeitsnews.com/banksters/2014/02/our-birth-certificate-is-a-securitized-bond-2434176.html
[image: image7.jpg]

So you see, the food your children are getting is part of the future plan, or lack of it. But just like most amerikans, who cares, and don’t do anything about it. You all are deer in headlights and you don’t know what to do except stand there and get hit by the oncoming truck. Maybe once you get hit, you’ll finally wake up and understand what is transforming right before your eyes, and you don’t care, nor want to do anything about it.
Thinker’s LINKS:
https://www.vineclient.com/v/OyF3WfkA7qb

http://www.worldtruth.tv/thanks-michelle-obama-students-everywhere-are-tweeting-their-grossest-lunch-pics/#respond

http://www.twitchy.com/2014/04/05/meanwiches-and-stinkburgers-ticked-off-kids-blame-michelle-obama-for-pitiful-school-lunches-pics/

http://www.infowars.com/michelle-obamas-school-lunches-in-pictures-is-that-photo-taken-from-death-row/
[image: image8.jpg]

Web Source: http://beforeitsnews.com//alternative/2014/11/school-lunch-program-childrens-prelude-future-slaves-3067674.html
SMALL TOWN USA CAN STOP THE POLICE STATE IN THEIR TRACKS! Real World Life & Freedom Plan!
[image: image9.jpg]

100% GUARANTEED YOU WILL NEVER EVER FORGET THIS READ!

YOU CAN & ARE THE VERY Citizen in your town that can save it! Anyone can do it from age 1 to age 90; And you DO NOT NEED any special training. All you need to know is read this short plan! But remember, it is NEVER TOO LATE if you know the Governments strategy they have planned in your city, and knowing their weaknesses; which I will explain in detail to you. You can be your very own cities Freedom Hero!

Here is the BASIC SIMPLE #1 Step EVERYONE needs to do to keep The Police State and Martial Law OUT OF YOUR VERY OWN CITY WHEN IT STARTS! It is up to you and each citizen in your community, but IT IS VERY EASY! There is no magical action that can repair the entire country all at once, so we need thousands of small victories and combine together to get our country back; or whats left of it.
1 – Know specifically who your Enemy Is (aka Your Very Own City Police Department & Officers); and then

2 – STOP THESE Forces from Gathering Together into your Cities Police Department State Gang =

3 – STOPPAGE & VICTORY IN YOUR CITY!
How more simple can it get? Stop them from gathering in the first place so they do not have a chance to go against its community of citizens. Each single Police Officer(s) you can keep from getting into their gang of thugs to your Police Department, weakens them; making you and your community more powerful over them! Sooner or later, they will have no more Officers to defend the corrupt criminal governmental system they are trying to protect and impose on us!
Wake Up People! Start Thinking and Planning! You see, the Government used the Ferguson MO Martial Law to implant into your head that this kind of force will be in each and every town! THIS IS A LIE! Their is not enough military forces to send them in your town! This is a typical Government Brainwashing technique, made to put fear into you, so you do not resist your few local city Police Officers.
https://www.youtube.com/watch?v=XBJnRWIvMQc
[image: image10.jpg]

So, who Really are The Police State personnel that you and your community will be faced with? Plain and Simple – They are your very own neighborhood Local Police Officers, Law Enforcement, and current military personnel. Yeah – those are the specific personnel that will be imposing The Police State and Martial Law over its very own Communities. By limiting/controlling your Police Officer servants movements into their Police Department, THEY WILL NOT BE ABLE TO IMPOSE THE POLICE STATE IN YOUR COMMUNITY! SO PRE-PLAN AHEAD FOR THIS!
When the time comes, these are the very Government paid criminal thugs that will confront you and your freedom loving community scum; using all their military grade weapons they got from the Federal Government for its corrupt government system. Their one and only job and duty they have will be to contain you, your loved ones, and its entire community to protect the corrupt government officials.
Each Police Officer on the surface appears to be a fellow Freedom Lover Patriot, who is the perfect polite, quiet neighbor, and seems harmless. But once The Police State starts, they will be the very people who will do all they can to follow what they are ordered to do; to Suppress its community, at all costs. But fully realize, they are the very Washington DC Government corrupt criminal henchmen gang, who will do whatever our government orders them to do.
Just like in Nazi Germany, German SS Police Officers lived quietly as peaceful neighbors, walked down the same streets and went to the same schools amongst their victims, until they were given government orders to do harm to their very peaceful neighbors. Then they took up arms against their next door neighbors, and murdered millions of free citizens, just because they were following criminal orders given to them.
So do you really still automatically think that your Local City Police Officers are your best friends, and will be your protectors? No! Just because they live in your community, don’t stick out, nor advertise that they are here to BOTH HELP AND HARM its community, and wear a military uniform does not mean they will always be there to help its people. So do you really think they will not do their jobs? They are THE communities wolf in sheep clothing.
[image: image11.jpg]POLICE STATE

BECAUSE WE DON'T WANT TO HAVE TO TELL YOU TWICE

OK – Here are some ways to have them NOT show up:

The best way is to peacefully talk with The Police Officers/Law Enforcements spouse, family, parents, etc and tell them that what they are are doing is wrong. Getting their loved ones telling them they are doing a crime if they mass against the people, they can get in their head they are protecting a criminal government that is not here to protect its citizens. Imagine if their very own little children cry and plea with them not to go. Won’t they more then likely not leave them? So having a loved one telling them to not go because what they are doing is wrong and supporting the Governments Overthrow of its Citizens rights has more power then anyone else to get them to change.

Another approach is telling them that if they leave their family alone and helpless to defend themselves, that their very own family will be open for harm. So if they really love their family, they need to stay home and protect them! Also ensure they know that whatever action they do to any community gathered citizens to suppress them, that exact same action will be also be taken against their very own family, while they are out doing criminal activities. Do these brainwashed Police Officers really think their family will live as free citizens, while they are trying to overthrow its communities into a free less state? How can anyone think that whatever they do to others, that their family will be safer and will be treated special? They can’t, and they will be rounded up by another gang of criminal thugs just like them, without them knowing; but the time they find this out, it will be too late for them to do anything. So staying home to protect their family and its neighbors is more important then suppressing its community in a criminal gang of thugs under a illegal corrupt government order.
Lastly, if they still plan on going to take part in their criminal corrupt government gang going to suppress its community, it leaves all of us knowing that they plan on confronting its very community members. They can still be stopped before they get to their gang; when they leave their home until they get to their staging area.
Remember, the KEY is to KEEP as many Police State personnel away from gathering into a stronger force. Once they gather, they have more power over its citizens. So keeping as many way from one single place is the Key to us citizens victory for freedom in our communities. A gang of 10 is strong, but if you stop/take 1 away, they only have 9, and they get weaker. Now you stop a 2nd and they are down to 8, and again, their power is even weaker. Do this until they have no power over its citizens, and your community is again free; Free from a forced corrupt Government Police State in your community. Next, expand to the next town so our freedoms and strength gets stronger.

Again, remember, you WILL NOT be getting any military personnel used against you because their is plain and simple not enough military personnel to be sent into each small town. You will only have your Local City Police Department and Officers you have to contain, so KEEPING THEM AT THEIR HOME AND AWAY from their Police Department or Staging Area will free your communities. Police State or Martial Law CAN NOT BE IMPLIMENTED OVER YOU if they have no forces against its citizens!

If Washington DC wants to impose Laws, let them keep them in their own town. Each community now can make up its own Laws, because by stopping The Police State or Martial Law, you broke the Washington DC henchmen in your community from forcing their Laws onto you. No Federal military weapon power to suppress our towns equals each of us starting your own Laws in our community. Since Washington DC is no longer for the people, the rest of us can break away from them and combine our communities and start our own free state/country; that is made up of free citizens. Why should we continue to be suppressed by a bribed criminal gang of Elected Officials who favors the rich and power over that of its people.

MAKE VIRAL! This truly is a Original Ground Roots approach to Freedom for each and every town. Think about this and tell everyone you know because IT WILL WORK. The key is to tell EVERYONE YOU CAN about this so we all have EACH AND EVERY CITIZEN, in each and every small town USA WITH US! We need each one of YOU to join in the photo below![image: image12.jpg]

Please give credit to this poster, as they spent countless hours figuring out a REAL WORLD tactical and peaceful plan to overcome and dismantle the Misdirected Corrupt Governmental Powers we have today. This is my original concept approach that is the only procedure known to work in each small town, and by every person. I never met you before, but I want to help you, your loved ones, and our fellow Patriots to take back your country! You see, unknown friends like me are out there to help you and your loved ones, so please, do the same so we have a country full of Unknown Freedom Loving Peaceful Citizens again!
I will also teach you how to use the governments very own SWAT Team tactic’s back to them! Yes. Using The Police State very own Top Secret tactic’s back against them DOES AND WILL WORK! That is why you never ever heard or know what they are because they will ALSO WORK AGAINST THEM; IF KNOWN! Well, there are many of them on a youtube series titles 24 Hours After The Police State; so I highly recommend you listen! For example, it teaches you how to stop a thug gang force of 30. Simple. Conquer and Divide; just like they do! So please, check out that series so no Ferguson MO can ever be done to you and your community! You can pretty much skip to Pt 2, as most of this is Pt 1.

24 Hours After – Pt 2 – https://www.youtube.com/watch?v=_3YqzZ0vJvQ

MORE – Top Secret Reason Why Cities Got Military Grade Weapons (3min) (It is because Obama and Elected DC Officials NEED ALL Local Police Officers & Military TO PROTECT THEM & THEIR SYSTEM!)

https://www.youtube.com/watch?v=ML1DgxEauPc

MORE – Reason Each Cities Citizens Needs To Stop All Local Police Officers From Getting to their PD for Police State or Martial Law! (2 Min) These are the Government Enforcement Paid Thugs TO Stop Each Cities Citizens to FROM UPRISING TO REGAIN THE POWER BACK OF THE COUNTRY! NO Police Force = NO Corrupt Government Powers Over US any longer! To, each Officer and Military Personal needs to stay at HOME AND PROTECT YOUR LOVED ONES FROM HARM!

https://www.youtube.com/watch?v=XBJnRWIvMQc

If you really want to save your life and that of your loved ones, please, listen and learn how to overcome the government plans! You learned a lot in this little story but there is more I will teach you equally important everyone needs to know. I give knowledge that everyone can use, so I am not only going to waste your time telling you informational stories like everyone else, yet doesn’t help save your life in real life. Please say a prayer or kind word for me; as I will say one for you and your loved ones.

The Wall – 21st Century Paul Revere Country Crier (I’m trying to scream the warning!)

I DO NOT EVER IMPLY, ENDORSE NOR CONDONE THE HARMING OF ANY HUMAN OR LIFE FORM! LIFE IS TOO VALUABLE.

Web Source: http://beforeitsnews.com/police-state/2014/09/small-town-usa-can-stop-the-police-state-in-their-tracks-real-world-life-death-plan-154.html?currentSplittedPage=0
29

