

**Freedom is
ALL
About Letting Go
or
“The Dummies Guide to Freedom”**

In this article/document I'm going to attempt to simplify and offer instructions as to your own steps, because they must be YOUR own steps to let go of the chains you are holding, not holding you.

My first order of action is always being PRE-EMTIVE in my actions, not RE-ACTIVE, that is the role of your programmed mined/reptilian brain stem/EGO that ISN'T YOU. Making us all think from that program centre was the first method of controlling us. Anything that makes you fight, flee or freeze in a given situation is pure ego, not the true and infinite self/spirit. Until anyone can see them as separate and dual aspects, they will run in circles, period. When we look outside of ourselves to judge, we are operating in the program and in the illusion and you MUST learn to see and feel the difference. With that, moving on:

1. Know Thyself – see above.
2. YOU are not a NAME – see “The Game to End All NAMES”
3. DO NOT try to educate “law enforcement” at the street level, they are programmed robotics and have been trained to get the ID-ENTITY at all costs. Without it, they are powerless so one must advise their higher ups FIRST as to their fraudulent position if attempting to interact with YOU, not the NAME. Joinder includes anything ATTACHED to THEIR NAME such as ADDRESS, REGISTERED MAIL sent to you trying to trap you, any and ALL government ID-ENTITY etc.
4. The CROWN owned NAME must also be returned to its rite-full owners and this is done with the “proof of fraud” contract (no land) known as the BERTH/BIRTH CERTIFICATE. In their “Contract Law”, full disclosure to any and all parents was not given when they were told to REGISTER their child at BIRTH thus it is null and void in THEIR rules for the deception and non-disclosures etc..
5. Locate all the emails and addresses you can with regards to your immediate area because once you do this, the document you will be sending will help all others in your area. Dare to stand first, I did. The more CROWN OFFICERS you contact at once, the better with emails always being sent in the same “to:” line, never cc or bcc.
6. It is paramount that all three CITY STATES are notified of their FRAUD against you and those emails will be attached to this article along with what I sent verbatim since it is a copy of the actual email.
7. Anything you send REGISTERED is IMMEDIATELY “served” at the counter once the contract/money exchange is given. It matters not if anyone “signs” for it, you have the proof of registration (making it THEIRS/CROWN PROPRTY) at that instant in the form of your RECEIPT. I like to include everybody when I send an email through the ETHER-NET such as the Rothschilds, the UN, Pope etc on down to the local pirates/parties and include them ALL where everyone knows who got it as mentioned above.
8. If you carry any of their GOVERNMENT ID, they OWN you, regardless of your verbal claims, they have evidence of your fraud and will do ANYTHING to get it from you, including cuffing you and stealing your wallet which is what happened to me. The irony there is that I had a “drivers licence” on me to use for cashing a postal money order that I was given as a donation. Choose your timing as to when and where you use it but be warned. This was a very valuable lesson for me, don't waste this info/lesson by missing that. It is imperative that you take the time

to real eyes these words and absorb this.

9. If you have a BANK ACCOUNT, it isn't yours and if there is "money" in it, it will be seized at THEIR convenience because THEY own that account, you merely "sign" for them. I actually had to bribe the BANK to seize "my" accounts thus rendering them liable for all things attached to it, thus the debts such as mort-gage etc. Shotgun, goose and gander good for clause.
10. Once you have notified the three city states as to their fraud via sending them a COPY of the BIRTH CERTIFICATE, you are in honour but the trick is, to stay there.
11. Many of us have endured much to get to where we are in THEIR feigned reality, flying in the face of "all things normal" but rest assured, truth is far stranger than fiction and once you decide to act in full peace, truth, honour and love, gifts from the "unseen forces" will start to show up and will increase with your increasing level of the aforementioned and awareness. The only proof of that, you will have to see for yourself because the leap of faith and free will choice MUST be yours. Proof is something an EGO needs, not you.
12. YOU, like us that have walked ahead will be faced with many "difficulties" it would seem in how to survive etc but to that I'll refer you back to point number 10. The Source Creator, of which YOU are but a spark of will NEVER give you more than YOU can handle so keep this philosophy in mind: Baby Steps. The EGO wants EVERYTHING here and now in the typical drive-thru mentality the masses have been conditioned into so my only suggestion is you learn to take deep breaths, see things ONE at a time and move accordingly. Think chess and you'll know what I mean. You move, the game moves etc ad infinitum. If you make ten moves at a time, you have ten things at a time to deal with so welcome to your own overwhelm courtesy of the greed of the ego. Do not try to jump your queen over the pawns, it doesn't work that way.
13. If you cannot grasp the simplicity of the truths contained in this then you are not ready for this and I would suggest one of two things. Either go back to sleep and enjoy your slavery by design in this pure illusion, smoke and mirrors show accepting mere table scraps because your ego has been overwhelmed and will give you hundreds of reasons to keep its body in pure survival/instant pleasure, gratification mode or do your own thinking, within, decide that you were wrong about everything as I did and start making your way back to you, the purest, most beautiful being in the universe. How do I know this? Easy, I am from the same one consciousness that all spirit in this universe came from and I know that I too, am as beautiful as you. There is no grey area here, that is the colour of their smoke. What you do from hereon is YOUR free will choice, the highest law in the universe of which YOU were deceived out of by the level of "not know" you are currently in. Some of us are just a little more in "the know" stage of our evolutions as little sparks of the all spark known as source creation. Your graduation or repeat a level is entirely in your hands, you are your own "saviour" from within, not without. See you on the next level, or not, much love, Katherine of Gaia, Sovereign Ambassador, Nation of Mankind.....Namaste'

Instructions for the returning of the name to its rightful owners for those who wish and dare to be free.

Step by Step
for
NAME Return

If you got this far and are willing to take back your power, congratulations on being of the few soon to be many. This step is not for the weak of mind or faint of heart. This is about taking full responsibility for self in your equal and shared station with all in accountability in all interactions in the universe. I assure you, this is not a physical move on your chess board, this is a purely spiritual one having walked this road myself with a few others now. These are experiential words, not theoretical. This is the result of putting actions into research and then, that research into actions in perfect balance. Once I found a truth, I made my free will choice to stand in that truth regardless of what this illusion showed as “normal”.

Step 1.

If you do not have a copy of your BIRTH CERTIFICATE, they are easy to get since their system is all about money and commerce control and they love to sell everything, even their own souls. You can find information on the internet or in your local phone book as to how to procure a copy in the government pages sections. I ordered mine online from the UK and had it Apostilled by the CROWN proper. I was born in the UK juris-fiction. For any Americans getting this information, you need to realise that your STATE of BIRTH is actually a country in and of itself just like the CITY OF LONDON, STATE or VATICAN CITY, STATE. Apostilled is PROOF positive of their joinder fraud as is the copy being Notarized but the copy alone is proof enough of the fraud and its existence.

Step 2.

On the copy of the BC you will want to four corner it which is simply initialling all four corners of all pages you will be putting together, front and back on each corner. This is one of their rules and I like to use their rules against them at every turn. I call it the “shotgun rule, what's good for the goose is good for the gander” clause. You will also be placing a TOE print on every page since that is your landmark as was the baby footprint on the original that you will never see. As a note, my initials are not letters and more like a symbol I developed over years of initialling documents etc. Be creative, this is your MARK on the pay per and yours alone, initial over that as well to seal it. What four cornering does to the document is force them to see the document as a whole, not just the parts they want to use so in short, it completes it. Further information on that can be found online and in their rule books. On the back of every page that is blank, you will write or copy and paste this for your printer:

:As is stated on
other side of
this document and no tice;
so be it here
also:

Step 3.

This is all about YOU so the “Denique Ultimatum” must be personalized, so to speak, and I will be attaching, at the end of this guide, EXACTLY what I sent and who I sent it to and when. You will need to create two “living documents”, one to send to the CITY OF LONDON, STATE and one to keep for yourself. A living document is one that you “give life” through the actions of autographing or land-marking any piece of pay-per. Any physical action you put into a document, be it email (typing) or paper (autograph, seal, blood, toe print etc) creates a “living document” and is universally binding since you are the CREATOR of the document. Know Thyself. You will be following this up with an email through the ETHER-net. Also, make sure that if there is a SIN/SSN/NIN etc tagged to their NAME, add that in the document itself. Given the number of times I have sent them stuff, they know exactly who I am since that was my intention. No fear people, that's their ego program running amok in your head.

Step 4.

Once you have personalized the documents, you will attach them together. I generally use staples, push through expansion pins etc, it matters not. You can use stick glue between each page to ensure it is ONE document. Once you have them attached, initial the staple area and place clear tape over it to ensure there can be no tampering with it period. I like to use gold or red seals for “effect”, it's prettier too. I used to include a condom in the envelope as well, making sure that when you tell them to go \$@# themselves, that they do it safely. I do not send anymore paper documents by the way because my/their copy of the BC was given back on video in a courtroom for all the world to see. What you are doing here is the paper version of that video. Consider using cotton bond paper or vellum over regular paper. Research for yourself why.

Step 5.

Once the documents are done, place them in an envelope but do not seal it yet. Take the envelope to your nearest post office (UPU juris-fiction) and fill out the sticker that they give you. There is one of the numbers that is separate to peel off and I like to stick this on the document itself BEFORE sealing the envelope (as above, so below) and, if there isn't an extra one, just write the number that corresponds with the registration number on the document proper. Once this is done, seal the envelope and initial over the edge of where it's sealed on the flap and the body of the envelope as well. Give it to the clerk at the counter, exchange their fiat for their service and get your receipt. Make sure to write the registration number on the receipt for proof of sale joining the trans-ACTION to the CONTRACT of sale. It is at this point that the CROWN owns it, not when it gets there since ALL things registered are CROWN property.

This is why I ask people to sit back and think about everything I've written here to make sure it resonates with them. If there are any questions, you need to research them YOURself as I did. I have already put all my words into action before I ever share anything because I know I can handle their minefields if I step on one. My own due diligence saved me from stepping on any since I spotted them before stepping on them. You have much to think about and much to absorb and I warn you now, do not act until you KNOW you are ready to act...there is no hurry, no drive thru solutions and that will be your ego pushing at you. Once you have done this you need to KNOW this truth COLD.

You can no longer make claims of any kind in their NAME as far as suing, lying, lawsuits, bonds, UCC, A4V etc et al because they are the traps of the ego greed trying to draw you back into the material illusion you claim you want to be free of. If money is debt, and it is, why are you chasing it? The twenty dollar or pound BILL in your wallet or purse is just as much a debt as the BILLS in the mail. Again, this is very overwhelming in the sense of how does one survive. Once this is done and the various parties are notified, you now have necessity to survive and their fraud upon you is null and void. Be also warned. If you fail to let all parties in your area know as in the masters of the lower minions called cops etc., you may be tested by universe as I was but then I always knew what to say because I'd done all my homework. Yes, freedom is that important to me and that is something you need to affirm with self. This information is akin to handing a five year old a gas can and matches to see what happens. It is now upon you to NOT be that five year old, not me.

I have taken full responsibility to and of self and I will not nor can I hold your hand on this. This must be your action, in your truth from your jurisdiction/spoken oath. The universe placed many "lessons" before me where I was willing to learn from them and simply question the why since all things are for a reason/re-sun. Everything is in the NOW, no past or future, only now. Everything else is memory (soul) or script writing. If you script write fear into your universe, be assured, the reason to fear will come forth. An example of script writing would be asking a question like this; "but what if the cops pull me over?" or "they're going to tase me". Not a good script don't you think? Meditate on these last few words until you resonate/re-sun-8 with 8 being infinity.

Truth will never fail you, you will fail in knowing the truth only. Know Thyself. These documents are truth as I have found it, experienced and stood to post in it. Once the fear abates, the answers will be revealed as you go. This is YOUR journey, as I have mine where all roads lead to amor which is the mirror of Roma. This is a spiritual awakening journey, not more of the same old same old physical solutions that have failed us all as we have all failed to real eyes it. Those with eyes to see shall, and those with ears to hear, shall as well. These words are written from universal law, not the man made illusion that has snared the masses and you need to know the difference. When I was presented a truth, I had to stand in it by virtue of my own oath to creator source to do so which is self and all. When you let yourself down, you let the all down equally. Welcome to getting out of Babylon and her lies. You are only free if you can handle it. That is shall only ever be your free willed choice as it was mine, unconditionally. Once you know this, you'll see the universe act accordingly in line with the seven cosmic and universal laws. If you defy your laws, the universe will keep things in balance by defying you equally.

What goes around comes around so learn to duck or wait with open arms. I chose the latter. The source creator is depending on you to get this right since she is you and you are source equally with free will choice. I chose to love. What's yours? Much love, Katherine Renee.

p.s. My chosen name, unbeknownst to me at first glance means "purity-reborn" so I have much to live up to and I am up to that task, my wish is that you are as well, your choice is yours alone. There is far more than meets the eyes in the documents that follow, may you have eyes to see the truths in plain sight now. Please note that some of the copy and pasting I have done has moved the borders so when you copy and paste just fix it on the fly....damn word programs...lol

Authored by, for, through and of the all, in the light of truth, by Katherine of Gaia

The Game to End All NAMES

The answer is so simple, at first glance you won't believe it; promise. After a literal lifetime of being duped and committing fraud since only three days after my live birth/re-entry to this realm, I was dealing in stolen property. I was using something that never belonged to me because it was sold willingly, if unknowingly and unwittingly, by my parents. They even got a receipt of my being sold into slavery called a BIRTH CERTIFICATE. At that point, I was no longer free in their world of commerce; I was a slave, cargo, salvage etc. and, more simply, chattel.

The Vatican has pulled off this ruse with astonishing ease but when the first and original sin was created by them, UNUM SANCTUM of 1302, there were guys running around killing anyone who might dare challenge the church and the self-proclaimed "god" on earth called the Pope. The bitch of it is we bought it, if unwillingly at first. As time marched on as time in the now always does, it got easier to control the slaves with trinkets and baubles actually getting other humans to help them and help them we did. You see, in 1302, Pope Boniface the VIII declared that all TITLES and PROPERTY on, over and under the earth to now belong to the HOLY ROMAN EMPIRE. In short, the HOLY SEE/SEA. Gosh darn if anyone decided to even think about challenging that, what with all the fear, death, mayhem and hell they wrote into their self-written book called the Buy-bull.

With that much fear running about, it wasn't too hard to enforce especially at a spear point, a sword or as in now, gunpoint. This game has always been about free will choice, pure and simple. Tagging along with that is the universal law of honour that none shall break, not even the "bad guys". This is the one "rule to ring them all". Tolkien almost had it right, just backwards. Funny how everything in this whirled is just that; backwards as if in a holographic mirror. That would only be if that were so and, quite frankly, it is. So, now with the church literally ruling the hearts and minds of men, the job was fairly simple and they adjusted the game as consciousness rose slowly like a phoenix from the flame. Yup, they almost had us but the ruse is up and the one thread to unravel their Ba'al worshipping robes are shredding now. How do I know this? Easy, I live these words, not just utter them.

Here was the quandary however. How did they trap us if free will choice is paramount and mandatory? Again, an easy answer. Through our own sleepy consent of course. Over the centuries, it got harder to kill with impunity. In the past, like now, humans consented to war because the ego says so. It's the old divide and conquer routine and they used that to perfection. The Papal bull of 1302 made the entire world a corporation in one fell swoop with this, the first of three Express Trusts. We consented to go to their schools, read their written

works and live by their rules by de-sine.

They even erased the real history of man and gave us a brand new one.

Thankfully, the Sumerians left a lot of stuff for us carefully tucked away like another bit of truth called the Nag Hammadi. There were many bits of truth scattered all across the world but I think one of the best cover ups was the changing of the hieroglyphs in Egypt to throw the scent off. Honestly, you have to be a literal "blood" hound to figure this one out and it does require an incredible leap of faith.

This is about completely changing everything that was carefully bred and programmed into the people of the world. This is about finally understanding that everything we thought was true was, in fact, fabricated to suit the needs of a very few that retained the truth to use for their own gains. The ongoing and wholesale slaughter we witnessed was all by design and we happily, being controlled by fear, did their bidding for them. Nice gig for the string pullers and puppet-masters with us as the useful puppets. Here is the irony in all of this and it has been staring us in the face for millennia. They literally, not figuratively made real puppets out of us all.

There is more truth in the story of Pinocchio than would meet the eye. It's all fantasy right? Truth be known, fantasy is the last place anyone would look but really, given the factious nature of the corporate law world; it's a perfect place to hide it.....in the mirror. So, back to the puppet analogy. I promise you, your ego won't let you believe this but I suggest you pay very close attention and see if you can see between the veils. Those with no or lesser egos will find this rather enlightening.

They needed us to believe and consent to being their puppets and they did that through the process I wrote in the first paragraph of this. What I am giving you in this document is the key, the last one, to freedom but actually, it is you clinging to the chains of your own slavery if you can only see it and simply let go. Bet you can't. You have their things, their illusions, their NAME that you think is yours, you have their fictional money created in debt yet you chase it every day with all your might. Yes, they have you right where your ego wants you. Imprisonment and you walked in their cell and closed the door behind you because I know you're all too scared to let go. They made you cling to a NAME because your parents gave you it.

Yes, they did but they also sold it for things like baby bonus, child benefits etc. One days' interest on your bond would cover the lifetimes worth they "give" you back. Great deal huh? Yet, you will continue to use their bank accounts and they are THEIRS. That's why they can seize them which is my reason for showing people how to get them to do that.

I even had to bribe my old bank to seize my accounts. Yup, they took the bait and seized the accounts and thus the fictional debt. Oh yes, I've been a very busy being standing my ground in truth and honour and guess what? The universe provides if you let the divine plan go to work. Hey, the math is already perfect, we made it that way.

Now, imagine you're a ventriloquist for a moment with the puppet on your lap. Put a NAME tag on it with the Birth Corticated NAME on that tag. This is the visual to make explaining this very simplest of truths that I know the old world order was desperate to hide. To explain how many roads I took to get here boggles even myself when I take the time to actually think about it but the overall picture is

crystal clear. This is where the real leap of faith and trust in the Universe/Creator comes in. If you can see this, trust in yourself, get ready for the click of clicks. You, the living being have to animate the puppet to make it appear to be talking and you learn to throw your voice just like the corporate world wants you to. You became a master at making your puppet speak, almost to the point where it takes on your complete personality right down to all the GOVERNMENT ID they make you believe is you. If you actually noticed, the Birth Certificate actually says right on it "not to be used for identification purposes" yet try and get a passport without it. Most don't realize this but with a passport it states that you're the bearer, not the NAME. The older ones anyway like my old British Passport Joinder. Hell, they even put a picture of the puppet in the ID's that look exactly like you but they too cannot talk until YOU animate it.

They're literally banking on it folks since there is a SURETY BOND attached to you that makes them scads of money. I will say again to remind everyone that the BOND is theirs, not yours so don't bother chasing it like many fools do. Truth: there is no remedy in commerce, their "legal fiction" system etc. because THEY didn't design it to benefit you, it was for themselves. By using their fiction debt notes we empower them and give life and energy to the corruption and they use your ego and greed to keep it that way. Works a treat. They got you chasing it right? So, how to solve this dilemma because right now panic sets in with " but how will I survive?" I refer to that as the drive through mentality, instant gratification and oh no, the world ends tomorrow scenario. It's very difficult for "EMPLOYEES" to get this and to get out of the system because the companies they work for are slaves to the game.

This is the reason why middle class had to be destroyed because small business owners, being the majority class, had to be dismantled with box stores and warehouse shopping. For those of us that made our way through life owning our own means of survival can see this truth easier since they answer to no one but themselves. I never collected one dime from the guys that worked in contract under me because I don't get paid to collect THEIR taxes for them. They have their own slaves for that demeaning job but it "pays" well if you like getting debt for payment and helping THEM to enslave your friends and family alike. Here's the click and trick for freedom but I'm still betting you won't get it. I live this talk not just walk it. If you need proof, that'll be your ego talking but suffice it say the proof is the fact that you're getting this from me. Don't be thinking you're just going to get out of the system and still expect their benefits because you won't. Yep, you actually have to stand on your own two feet and take the mittens with strings off. Back to the puppet to finish this.

I'll use a "court room" scenario to drive this puppet home. So, you're standing there in front of one of their Priests of Ba'al and they want you to SWEAR on their rule book; the buy-bull. Problem is, they keep calling the NAME and you're not talking, they're talking to your "puppet". It's only when you choose to animate THEIR puppet that they have you COLD in fraud, dishonour and insanity since birth. It's amazing that this puppet looks exactly like you, shares a similar sounding name that you dare not even utter but it cannot talk by itself, you have to do the talking for it if you CONSENT to giving them an ACT.

They just made you BELIEVE you were the puppet and they had us in complete dishonour since the day the NAME was REGISTERED. I will ask you this. Does a puppet know how to answer mail, answer the phone or talk without you holding

it? Not at all so best that you give the puppet back, get over the fact that you were pawned and get on with your life in freedom. How would you like to get rid of all "debts" without doing a thing? Told you it was simple but you still can't fathom this ultimate of truths can you? When you respond to anything what are you doing? Let's take a closer listen shall we?

Try this way instead; Re-Spawned. Sounds the same with a whole different meaning doesn't it. What is the purpose of salmon working their way back upstream to deposit their spawn? At the ends of their lives they come back to put new life into the river they come from and that is what you do every time you re-spawned to the NAME; you give it life and all THEY need to beat their slaves who are really fraudulent and dishonourable criminals. That is how these controllers stay in honour and keep you in dishonour ad infinitum. As a result of this truth I have reclaimed my JURISDICTION over their JURIS-FICTION. But you say to me that in the legal aspects of contracts, you have to respond in 3 days or the contract (not-land) they offer is acquiesced to? Sorry, I don't follow their fictional laws designed by them to keep me trapped by my own dishonour thinking they're real...

Again, what happens in juris-fiction, STAYS in juris-fiction and I will not surrender my living flesh to a court lower than my own sovereign one. Besides, I'm real, not Pinnochioette. Maybe I'm lucky being born the way I was having never been the name and was only polite in my use of it while I tried to figure out why I was wrong about me. Turns out I was wrong about being wrong and the universe gave me a gift to be able to see this truth. I sure hope you can but I'm still betting you won't. In closing I'll just say this....Mort-gauge (death wage)...I got no stinking mortgage, talk to the puppet or in common speak...talk to the hand with the puppet on it. So glaringly simple but I'll also bet the mighty gurus will scoff as they try to get their BONDS and actually think there are real courts. Truth be known?

If we truly knew unconditional love, we would never need them in the first place...right children? Everything I needed to learn I learned in kindergarten with sharing, laughter, creativity, friendships, teamwork, common goals but most of all I learned how to love just for the sake of love...In the meantime, enjoy your puppet acts, you're putting on quite a show and illusion for your masters and they are loving you in a completely different way....that's odd, feels more like rape. Been there in more ways than one and it was always the CROWN doing it....go figure...much love, Katherine of Gaia.

p.s. sounds nothing like my puppets NAME eh?....tossed that broken piece of their shit in the dump where it belongs....done...easy peasy....5 bucks says you still don't grasp this....leggo your ego, then you might.

**By Omission or Commission,
You are
Guilty;**

Whereas, if you use a REGISTERED NAME, you are a FOREIGN COLONIZER/INVADER and guilty of crimes by Omission or Commission for, of and for THE CITY OF LONDON, STATE which by virtue of OWNERSHIP by THE HOLY SEE/ VATICAN CITY/ THE HOLY ROMAN EMPIRE and are guilty as follows;

1. By swearing, attesting, agreeing, affirming, recognizing, aligning or allying with, via oath or ignorant acquiescence to any and/or all aforementioned CORPORATIONS/INSTITUTIONS you are hereby guilty by association with all associated criminal activities including but not limited to GENOCIDE, WARS OF AGGRESION, MURDER, SLAVERY, FRAUD, THEFT AND ALL CRIMES AGAINST HUMANITY etc. et al and;
2. With any and all use of a NAME that is in BOND FORM and REGISTERED with the CROWN you are, in fact committing FRAUD since BIRTH via the BIRTH CERTIFICATE and are in fact, a slave to the aforementioned entities and;
3. Any use of GOVERNMENT IDENTIFICATION is, in fact, fraud since a BIRTH CERTIFICATE cannot be used for identification purposes as stated clearly on the original or copied document. ALL GOVERNMENT IDENTIFICATION is created from the BOND INSTRUMENT COPY. You do not have, nor will you ever see the ORIGINAL because it was sold and the copy ACTS merely as the proof of sale and is, in fact, a receipt only for the sale of the INTELLECTUAL PROPERTY of the NAME that belongs to the CROWN CORPORATION and;
4. Any attempt to ask, force, coerce, threaten etc. et al anyone who knows this truth is, in fact, aiding and abetting a fraudulent action and is guilty of a crime upon that act and furthermore by IDENTIFYING themselves with this fictional CROWN CORPORATION OWNED NAME via GOVERNMENT IDENTIFICATION of any kind, they are ACTING in fraud ab initio and;
5. Unum Sanctum Papal Bull of 1302 fraudulently claimed all TITLE and PROPERTY on, over and under the Earth with the fraud being only in the fictional realms of "legal" where real laws are known and never written by the hand of man. THE HOLY ROMAN EMPIRE has claimed only TITLE and PROPERTY which includes but is not limited to anything and all things in the illusion of fictional CORPORATE realms or Juris-Fiction which is inferior to the living beings true Jurisdiction. A puppet cannot speak without a willing puppeteer attached and is hereby exorcised and;
6. ALL CONTRACTS created in the illusion of CORPORATE veils are, in fact, FRAUD absolute be they knowingly or unknowingly entered into with the pretense to defraud a living being by means of a CORPORATE TITLE/NAME or any and all such fashions of JOINDER, assumed or presumed by the offending party through a willful or ignorant ACT and;

7. All CITY OF LONDON(CROWN)/VATICAN CITY(HOLY SEE)/DISTRICT OF COLUMBIA AGENTS/OFFICIALS/OFFICERS/BAR MEMBERS etc. et al are, in fact, ALIEN/FOREIGN/COLONIZERS with no rights upon the lands beyond their own fictional borders and as such have NO FOREIGN IMMUNITY as the invaders they are upon the rest of this world inasmuch as they have either SWORN/VOWED/OATHED/AFFIRMED/ATTESTED etc. et al their allegiance with one or all aforementioned CORPORATE FICTIONAL REALMS and;

8. By virtue of the original fraud and deceptive claims made by any and all affiliated entities past, present and future as their being “god/god’s representative/deity” on Earth are hereby exposed for this manifest fraud upon all of humanity whereby anyone believing in or accepting “their god” made them subject to their “god’s” laws and commandments as were written by them to accept the punishments as dictated by those that perpetrated this heinous concept of “religion” to enslave, foment genocide, create wars and thus murder countless innocents on this Earth in the NAME of their “god” and are hereby guilty of these crimes under Universal Law where ALL stand under and;

9. Once a FRAUD is revealed, it is NULL and VOID, nunc pro tunc as per their own dictums and “LEGAL MAXIMS/ACTS/STATUTES/CONSTITUTIONS ” etc. et al and that they must abide by their own ROMAN LAW MAXIM of “those who make the laws, obey the laws” lest they be in complete DISHONOUR ab initio, ad infinitum. By commission or omission of acting in a crime, you are party to that crime for its commission and are as guilty as if you committed the crime yourself if you do nothing to stop it. If you know of a crime and do not act upon the truth to bring the guilty to the light, you are aiding and abetting in any crimes you are aware of and do not take actions to thwart or bring to the light of truth. By virtue of this knowledge it is now incumbent upon you, the living man/woman to make a free will choice and choose your path henceforth. Upon you NOW lies the full weight of truth in all your actions towards your fellow mankind on every land upon this Earth. Where you have chosen, the unseen forces of this Universe have also chosen by virtue of the most precious of all laws being FREE WILL where NONE may TRESPASS. May you be wise and free in your choice where the Universe shall gift you accordingly for whichever path you choose.

This next notice is on my doors of my castle/embassy and does all the “speaking” for me, essentially, shut up and point if you bother to answer your door. I don't, haven't needed to since last summer 2011 so, take the hint eh?

**YOU ARE
TRESPASSING
IF.....**

You are a Third Party Interloper on behalf of ANY and ALL CROWN/VATICAN/D.C. CORPORATIONS and/or;

You ACT in the CROWN OWNED/REGISTERED "NAME" you are fraudulently claiming as YOUR name, which it isn't by virtue of your "proof

of sale" called the BIRTH CERTIFICATE by your descendant bloodline to the CROWN/VATICAN via UNUM SANCTUM 1302 as has been challenged and acquiesced to by aforementioned and/or;

You have sworn/vowed/consented/affirmed/attested etc. your allegiance to ANY and ALL CROWN/VATICAN/D.C. OWNED CORPORATIONS knowingly or unknowingly as a CITIZEN/EMPLOYEE/AGENT/BAR MEMBER etc. and are, in fact, acting in FRAUD and DISHONOUR and are PARTY to CRIMINAL actions in full and lawful accountability and/or;

You are NOT RECOGNIZED by myself or other living souls on this land/Earth and/or;

By your allegiances, known or unknown, YOU are, in fact, a CITIZEN of THE CITY OF LONDON, STATE/VATICAN CITY, STATE, DISTRICT OF COLUMBIA, STATE and DO NOT have foreign immunity on this land since you are, in fact, engaging in an act of war with and through your actions in ignorance of the Law of Nations which is sub-ordinate to Universal/Creator/Natural Laws;

It is now incumbent upon you to act lawfully with your fraud openly revealed and to PLEAD YOUR CASE WITH THE TRUE OWNERS OF "TITLE" AND "PROPERTY" and, by default, YOU within YOUR juris-fictional world of paper promises. Ignorance of the Law is not a defence of or from the Law.

"Let those who shall be deceived, be deceived"

We, of the Nation of Mankind, DO NOT recognize fictional corporate laws, its institutions, corporations, fraudulent deceptions etc. We DO NOT recognize the UNITED NATIONS since, it too, is a REGISTERED corporation. We only recognize those Nations that have recognized us and that live under Universal Laws where we are overstood in all matters in the real world, not one of fictional illusions that TRESPASS on free will choice. Authority is that which is granted and none shall be granted here for those acting in fraud/as the fool and only granted those who have honour. If you failed in any of the aforementioned criteria, leave in peace NOW. Know Thyself.

**"Act the fool, Be the fool"
"Fiat Justitia Ruat Caelum"**

Note; Any and All "paper" items left on this land will be held as evidence for your trial civilly as you will be held accountable for your crimes of fraud individually and/or collectively. Take heed of your actions this day.

The copy of the Denique that follows is one you can copy and paste as you need into your own documents to amend to you as you need. The one at the end of this is the one that I sent myself. I'm also adding a couple of things at the end of this that have already been used to shut legal types down, just for shits and giggles.

**Fiat Justitia Ruat Caelum
Denique Ultimatum Revereor Verum**

* All words/whirreds(null) that follow/fall low(null) shall be of common/calm man use only and where "spellings"/ "sounds"/ "mal-intents" are null and void ab initio, ad infinitum, nunc pro tunc;

**No tice of Fraud
And
Intent to Commit Fraud
Via Any and All Means, Third Party Interloping
Etc et al
By
Omission and/or Commission**

To THE ACTING Attorney General in care of 20 Victoria Street, London SW1H 0NF; CITY OF LONDON, STATE and to whomever/whatever it may concern, be they living flesh and blood and/or ACTING in the PERSONA of a CROWN REGISTERED/OWNED NAME;

Be now advised, in the light of day and in the light of truth that you are being duly noted by your actions and intentions either through sheer ignorance of the Universal laws or by a willful act to be in dishonour with the aforementioned Universal and Natural laws all living beings shall stand under. Whereas ALL creation matters, free will consent and agreements therein are paramount upon all where the trespass upon such is a high crime and;

Whereas all things "legal" are, in fact, not lawful and are purely of a juris-fictional realm created by those who would control the free will consent via ignorance, ignorance of the true laws is not a defence from those laws wherein truth is paramount and mandatory and;

Whereas an agreement created with intent of one and/or more parties to commit fraud and/or other crimes, also be it known that by virtue of your own ROMAN MAXIMS that a "fraud revealed" is null and void nunc pro tunc and;

Whereas any intent/attempt to commit fraud knowingly and/or willingly and/or by your own ignorance via commission/omission of that knowledge and/or ignorance, you are, in fact guilty of the crimes with that intent or ignorance and;

Whereas any and all intents/attempts to engage in such actions as to deceive knowingly or unknowingly, it is the duty of that individual or party to mend their criminal activities having this knowledge brought into the light for all to see and the trespass upon the free will consent of all others shall end and;

Whereas you are now given the truth of all matters via this no tice as follows, it is now and furthermore incumbent upon you to be in accordance with Natural/Universal and Creator laws with your knowledge and ignorance's and;

Whereas your ROMAN MAXIM of “those who create the laws, shall obey the laws” and with your own oaths, allegiances, vows, promises etc et al you have freely consented by surrendering your own free will choice to another master, you are obligated, by that free will choice to be in accordance with those that you have chosen to rule over you until such a time where all previous oaths, vows, allegiances, promises etc et al are nullified by your own choice and you may do so freely since you also were deceived where fraudulent intent and ignorance is concerned or continue now in the knowledge of the frauds you commit in commission where omission has been vanquished and;

Whereas any and all assumptions and presumptions of the legal juris-fiction are all based in fraudulent intent and/or ignorance of these assumptions and presumptions where free will consent and all man made and universal compacts and agreements are concerned and are hereby nulled and voided ab inito, ad infinitum, nunc pro tunc, you and those who are your masters are guilty, by commission and/or omission of universal fraud.

By your actions of attempting to re-create this fraud via deceptios attempts of joinder of the living flesh and soul, to an inanimate NAME that is not owned by myself and would be a criminal act to do so, be it duly noted that all attempts thus far have also been duly noted and will be forwarded as evidence of your criminal activities and intentions to your own authorities to which you owe your sworn allegiance where I have none but to myself and the source creator.

Govern yourself accordingly

Attention: Any and all Criminals/Colonizers/Citizens/Fraudulent Beings/Aliens of the Foreign STATES of/in/for and by THE CITY OF LONDON, STATE/ VATICAN CITY, STATE/ DISTRICT OF COLUMBIA, STATE and any and all juris-fictions you represent be advised in the light of day, here and NOW;

Whereas, through deceit and fraud NOW in the light of this day, any and all foreign citizens of these fictional realms being foreign to humanity and reality as a whole since yours is, in fact, an illusion and thus delusional reality in which only corporate fictions can ACT legally where living flesh cannot and;

Whereas UNUM SANCTUM of 1302 has been challenged and acquiesced, and hereby also is the fraudulent claim that the HOLY ROMAN EMPIRE/HOLY SEE makes upon/to any and all fictitious deities/gods of their own creation by virtue of fraudulent, deceitful pretense and perpetrated through the same fraud and deceit upon all of humanity that has brought immeasurable pain and suffering, death and genocide, fear and hate upon the whole of humanity and by virtue of the laws of creation and Universal Law, are guilty of such and more than aforementioned crimes and;

Whereas only through the free willed consent and ignorance of the masses have you and any/all of your minions been able to stay in Universal Honour where you have thus far remained blameless but no longer with the frauds and deceptions you have thrust upon humanity now in the light of truth and honour absolute for ALL to see and:

Whereas, if but only one is awakened, the whole of humanity shall stand as one consciousness for the one is of the all and the all is of the one and many are now awakened and;
Whereas all things “legal” are, in fact, of a pure fictional nature and are abhorrent to natural and Universal Laws where all laws created from the hand of man are irrelevant in, of and to the Laws of the

Universe and of no force or effect NOW and forever and;

Whereas ANY and ALL claims, proclamations, PAPAL BULLS, ACTS etc et al made from this fraudulent and deceitful position are henceforth and forever null and void ab initio, ad infinitum, nunc pro tunc and;

Whereas the hidden knowledge and thus, truth, belongs to ALL humanity and free willed beings and where the true histories of this world have been hidden, deleted, altered, destroyed etc. et al the truth shall take its rightful place in the hearts of all beings on, of and in this universe and;

Whereas ALL alleged "LIVING DOCUMENTS" a.k.a. PAPAL BULLS cease forever in their intent and power of existence where the blood of the innocents spilled to create them is again purified in this truth and;

Whereas all blood spilled from the original evil intent shall henceforth be pure again in the unveiling of this crime against all beings of this world and in the universe and;

Whereas ALL beings that have been deceived into slavery by means of trickery, fraud, force or anything of a less than honour full intent, be hereby freed of this intent by virtue of the frauds herein unveiled whereby no law/statute from the hand of man be of any force or effect any longer.

Therefore, be it now and forever known that any and all frauds placed upon humanity were of evil intent, of evil incarnate and are hereby in the light where only atonement of the guilty may bring them solace and ultimately forgiveness, such is the free will choice of all and;

Therefore, be it now and forever known that all are equal in that free will choice where by one's actions and allegiances, one shall be known and;

Therefore ANY and ALL contracts/compacts, allegiances, agreements, man-made laws etc. et al that are/were/will be made with a malicious, malevolent, fraudulent, deceptive and/or fictional illusion intent outside of the laws of the universe and truth, are hereby rendered null and void ab initio, ad infinitum, nunc pro tunc and;

Therefore, ALL guilty parties of, for, in and by these aforementioned CORPORATE STATE/S and their affiliated CORPORATIONS etc be they living in illusion or are inanimate are, in fact, FOREIGN and ALIEN INTERLOPERS upon humanity by, of, for and in their free will choice to do so. By their ACT-IONS and INTENT and their vowed/sworn allegiance knowingly or unknowingly by and of their own freewill choice and ignorance/agreements/oaths/vows/pledges etc. et al to said STATES and fictional realms that shall be known as the JURIS-FICTION, are fully re-spawns-able for their ACT-IONS and INTENT by omission or commission of crimes against the whole or any part of humanity. Only they who make the "laws" shall obey the "laws" as shown in your juris-fictional realms via oaths made. Your deceptions and frauds are laid bare before the altar of the Universe where all shall be seen in their own lightness or darkness, by and of their own free will choice which is the re-spawns-ability of the self and no other. Your measure of worth is that which you have taken in lieu of truth, peace, love and honour absolute upon which, no price can be levied or even postulated. Justice be served though the heavens may fall, so mote it be ab initio, ad infinitum. You stand NOW in ABSOLUTE DISHONOUR.

By Omission or Commission, You are Guilty;

Whereas, if you use a REGISTERED NAME, you are a FOREIGN COLONIZER/INVADER and guilty of crimes by Omission or Commission for, of and by THE CITY OF LONDON, STATE which by virtue of OWNERSHIP by THE HOLY SEE/ VATICAN CITY.STATE/ THE HOLY ROMAN EMPIRE, STATE and are guilty as follows;

1. By swearing, attesting, agreeing, affirming, recognizing, aligning or allying with, via oath or ignorant acquiescence to any and/or all aforementioned CORPORATIONS/INSTITUTIONS you are hereby guilty by association with all associated criminal activities including but not limited to GENOCIDE, WARS OF AGGRESION, MURDER, SLAVERY, FRAUD, THEFT AND ALL CRIMES AGAINST HUMANITY etc. et al and;
2. With any and all use of a NAME that is in BOND FORM and REGISTERED with the CROWN you are, in fact committing FRAUD since BIRTH via the BIRTH CERTIFICATE and are in fact, a slave to the aforementioned entities and;
3. Any use of GOVERNMENT IDENTIFICATION is, in fact, fraud since a BIRTH CERTIFICATE cannot be used for identification purposes as stated clearly on the original or copied document. ALL GOVERNMENT IDENTIFICATION is created from the BOND INSTRUMENT COPY. You do not have, nor will you ever see the ORIGINAL because it was sold and the copy ACTS merely as the proof of sale and is, in fact, a receipt only for the sale of the INTELLECTUAL PROPERTY of the NAME that belongs to the CROWN CORPORATION and;
4. Any attempt to ask, force, coerce, threaten etc. et al anyone who knows this truth is, in fact, aiding and abetting a fraudulent action and is guilty of a crime upon that act and furthermore by IDENTIFYING themselves with this fictional CROWN CORPORATION OWNED NAME via GOVERNMENT IDENTIFICATION of any kind, they are ACTING in fraud ab initio and;
5. Unum Sanctum Papal Bull of 1302 fraudulently claimed all TITLE and PROPERTY on, over and under the Earth with the fraud being only in the fictional realms of "legal" where real laws are known and never written by the hand of man. THE HOLY ROMAN EMPIRE has claimed only TITLE and PROPERTY which includes but is not limited to anything and all things in the illusion of fictional CORPORATE realms or Juris-Fiction which is inferior to the living beings true Jurisdiction. A puppet cannot speak without a willing puppeteer attached and is hereby exorcised and;

6. ALL CONTRACTS created in the illusion of CORPORATE veils are, in fact, FRAUD absolute be they knowingly or unknowingly entered into with the pretense to defraud a living being by means of a CORPORATE TITLE/NAME or any and all such fashions of JOINDER, assumed or presumed by the offending party through a willful or ignorant ACT and;

7. All CITY OF LONDON(CROWN)/VATICAN CITY(HOLY SEE)/DISTRICT OF COLUMBIA AGENTS/OFFICIALS/OFFICERS/BAR MEMBERS etc. et al are, in fact, ALIEN/FOREIGN/COLONIZERS with no rights upon the lands beyond their own fictional borders and as such have NO FOREIGN IMMUNITY as the invaders they are upon the rest of this world inasmuch as they have either SWORN/VOWED/OATHED/AFFIRMED/ATTESTED etc. et al their allegiance with one or all aforementioned CORPORATE FICTIONAL REALMS and;

8. By virtue of the original fraud and deceptive claims made by any and all affiliated entities past, present and future as their being “god/god’s representative/deity” on Earth are hereby exposed for this manifest fraud upon all of humanity whereby anyone believing in or accepting “their god” made them subject to their “god’s” laws and commandments as were written by them to accept the punishments as dictated by those that perpetrated this heinous concept of “religion” to enslave, foment genocide, create wars and thus murder countless innocents on this Earth in the NAME of their “god” and are hereby guilty of these crimes under Universal Law where ALL stand under and;

9. Once a FRAUD is revealed, it is NULL and VOID, nunc pro tunc as per their own dictum's and “LEGAL MAXIMS/ACTS/STATUTES/CONSTITUTIONS ” etc. et al and that they must abide by their own ROMAN LAW MAXIM of “those who make the laws, obey the laws” lest they be in complete DISHONOUR ab initio, ad infinitum.

By commission or omission of acting in a crime, you are party to that crime for its commission and are as guilty as if you committed the crime yourself if you do nothing to stop it. If you know of a crime and do not act upon the truth to bring the guilty to the light, you are aiding and abetting in any crimes you are aware of and do not take actions to thwart or bring to the light of truth. By virtue of this knowledge it is now incumbent upon you, the living man/woman to make a free will choice and choose your path henceforth.

Upon you NOW lies the full weight of truth in all your actions towards your fellow mankind on every land upon this Earth. Where you have chosen, the unseen forces of this Universe have also chosen by virtue of the most precious of all laws being FREE WILL where NONE may TRESPASS. May you be wise and free in your choice where the Universe shall gift you accordingly for whichever path you choose.

Note: All past, present and future evidence will be given to your authorities to pass judgment whereas in my jurisdiction I judge not lest I be judged.

Let it henceforth and forever be known that all prior assumptions and/or presumptions of any and all allegiances, oaths, vows, compacts, pledges etc et al are hereby nulled and voided with regards to all things in the legal jurisdiction such as; CITIZENSHIP, EMPLOYEE, EMPLOYER, AGENT, REGISTERED NAME etc. et al. Any and all presumptions and/or assumptions of the use of any and all GOVERNMENT IDENTIFICATION, which is created in fraud via the BIRTH CERTIFICATE with

any and all use since by and/or of this individual is also, in fact, an unknowingly fraudulent ACT. WHEREBY using the INTELLECTUAL PROPERTY of a/ the REGISTERED NAME that was duly sold upon REGISTRATION, was and is no longer nor ever was or will be this individual's property or right to use, is, in fact an act of fraud. and shall end henceforth ab initio ad infinitum, nunc pro tunc. Any and all attempts to force, coerce, deceive etc. et al, into my using or claiming anything with this REGISTERED NAME is, in fact, aiding and abetting an act of fraud.

GOVERN YOURSELVES ACCORDINGLY
Fiat Justitia Ruat Caelum

Here are a couple of notices for using on any CROWN owned situation. This first one was sent to one of the largest law firms in Toronto a few days ago...not a peep. If they were to re-spawn-ed to this, pure and instant fraud and they know it. Useful for ridding yourself of lawsuits in fraud, banks, lawyers, courts credit cards, collections or any other manner of pesky parasites that you may have in your life. One quick email gets it done, easy peasy, I shit you not but then, if you've grasped everything so far, you already saw that right?

Attn: [Barbara Damm]* contact use of NAME of necessity, no fraud intended, presumed or assumed.
Re: CANADIAN IMPERIAL BANK OF COMMERCE (CIBC) vs. JOHN/JANE DOE -
ACCOUNT NUMBER 1234567890000
Your file no. 12345

I/We have no contract with you where you are trespassing and committing several different ways by virtue of using NAME/S that are CROWN owned property where we have and make no claim under presumptions or assumptions. You and the company/CORPORATION/s you "represent" are hereby commanded to vacate immediately where you and all PARTIES committing FRAUD and TRESPASS are doing so. The following information is your advisement. Any further transgressions on your part will be/is and has been now duly noted and given to those in your legal system to judge you by your laws and legal statutes of which you owe your sworn and vowed allegiance lest ALL parties be in DISHONOUR absolute. I/We am/are in, of, and for allegiance with the Nation of Mankind and of a FOREIGN JURISDICTION by virtue of that allegiance where all other presumptions and assumptions of a fraudulent nature, legal and otherwise are null and void ab initio, ad infinitum, nunc pro tunc upon this revelation of that fraud.

Those you have sworn your obedience to have been also notified via this notice of this transgression and shall or shall not take action upon you with your fraudulent trespasses where honour is paramount in all matters where I/We shall not judge and simply see honour or dishonour in all matters. This shall be your only notice. I/We have no quarrel with you or the STATE you are a CITIZEN of, for, by and in.

Govern yourselves accordingly in honour.

Where the use of the CROWN owned NAME is concerned, I/We shall let your fraudulent account numbers indicate the matter that is being brought to your attention where I/We will not commit fraud by using or claiming to use anything that is not mine/ours to use; that is pure Id-entity theft where we choose honour and free will choice above all ab initio, ad infinitum. This email contact is one word and shall not be re-fused to the CROWN owned NAME/S based on the Birth Certificate/REGISTRATION non-disclosure FRAUD, thank you and have an honour full day.

As sent to the lawyer of the firm

Fiat Justitia Ruat Caelum
Denique Ultimatum Revereor Verum

Attn: *[LAWYER/FIRM/WHOEVER] *Con-tact use of NAME of necessity, no fraud in tended, presumed or assumed and duly four cornered/boxed to prevent further fraud, as is this document in full.

Attn: All BAR members, CITIZENS of THE CITY OF LONDON, STATE, KMRC Law Firm, CROWN OFFICERS, CITIZENS of THE HOLY ROMAN EMPIRE etc. et al
Re: CANADIAN IMPERIAL BANK OF COMMERCE (CIBC) vs. JOHN/JANE DOE -

ACCOUNT NUMBER:

Your file no:

I/We have no contract with you where you are trespassing and committing fraud all ways by virtue of using NAME/S that are CROWN owned property where we have and make no claim under presumptions or assumptions. You and the company/CORPORATION/s you “represent” are hereby commanded to vacate immediately where you and all PARTIES committing FRAUD and TRESPASS are doing so. The following information is your advisement. Any further transgressions on your part will be/is and has been now duly noted and given to those in your legal system to judge you by your laws and legal statutes of which you owe your sworn and vowed allegiance lest ALL parties be in DISHONOUR absolute. I/We am/are in, of, and for allegiance with the Nation of Mankind and of a FOREIGN JURISDICTION by virtue of that allegiance where all other presumptions and assumptions of a fraudulent nature, legal and otherwise are null and void ab initio, ad infinitum, nunc pro tunc upon this revelation of that fraud.

Those you have sworn your obedience to have been also notified via this no tice of this transgression and shall or shall not take action upon you with your fraudulent trespasses where honour is paramount in all matters where I/We shall not judge and simply see honour or dishonour in all matters. This shall be your only no tice.

I/We have no quarrel with you or the STATE you are a CITIZEN of, for, by and in.

Govern yourselves accordingly in honour.

Where the use of the CROWN owned NAME is concerned, I/We shall let your fraudulent account numbers indicate the matter that is being brought to your attention where I/We will not commit fraud by using or claiming to use anything that is not mine/ours to use; that is pure Id-entify theft where we choose honour and free will choice above all ab initio, ad infinitum. This email contact is one word and shall not be re-fused to the CROWN owned NAME/S based on the Birth Certificate/REGISTRATION non-disclosure FRAUD, thank you and have an honour full day.

**Fiat Justitia Ruat Caelum
Denique Ultimum Revereor Verum**

* All words/whirreds(null) that follow/fall low(null) shall be of common/calm man use only and where “spellings”/ “sounds”/ “mal-intents” are null and void ab initio, ad infinitum, nunc pro tunc;

**No tice of Fraud
And
In tent to Commit Fraud
Via Any and All Means, Third Party Interloping
Etc et al
By
Omission and/or Commission**

including but not limited to any and/or all assumed, presumed, vowed, in oath to, sworn to, attested to, vowed to, aligned with, allegiances of, by for or to any TITLES and/or PROPERTY of, in for or to the juris-fiction and CORPORATE paper, fictional, illusion and delusional realms of VATICAN CITY, STATE (HOLY SEE), THE CITY OF LONDON, STATE (CROWN) and DISTRICT OF COLUMBIA, STATE commonly known as but not limited to TITLES such as AGENT, EMPLOYEE, BAR MEMBER, JUDGE, JUSTICE, QUEEN, POPE, PRESIDENT, PRIME MINISTER, EMPLOYER, OCCUPANT, RESIDENT, CITIZEN, CITIZEN OF ROME, CITIZEN, CITY OF LONDON, STATE, OFFICER, CHIEF, etc. et al PARTIES/PIRATES and all things assumed and presumed to be real which are ,in fact, pure fiction that violate Natural, Universal and Creator Source Law be it NOW proclaimed the fraud and deceptios revealed here and now anu;

In my hand and with free will intention, allegiance to, of, for and by myself and the Nation of Mankind, a Sovereign Ambassador in peace, honour, truth and love;

To THE ACTING Attorney General in care of 20 Victoria Street, London SW1H 0NF; CITY OF LONDON, STATE and to whomever/whatever it may concern, be they living flesh and blood and/or ACTING in the PERSONA of a CROWN REGISTERED/OWNED NAME;

Be now advised, in the light of day and in the light of truth that you are being duly noted by your actions and intentions either through sheer ignorance of the Universal laws or by a willful act to be in dishonour with the aforementioned Universal and Natural laws all living beings shall stand under. Whereas ALL creation matters, free will consent and agreements therein are paramount upon all where the trespass upon such is a high crime and;

Whereas all things “legal” are, in fact, not lawful and are purely of a juris-fictional realm created by those who would control the free will consent via ignorance, ignorance of the true laws is not a defence from those laws wherein truth is paramount and mandatory and;

Whereas an agreement created with intent of one and/or more parties to commit fraud and/or other crimes, also be it known that by virtue of your own ROMAN MAXIMS that a “fraud revealed” is null and void nunc pro tunc and;

Whereas any intent/attempt to commit fraud knowingly and/or willingly and/or by your own ignorance via commission/omission of that knowledge and/or ignorance, you are, in fact guilty of the crimes with that intent or ignorance and;

Whereas any and all intents/attempts to engage in such actions as to deceive knowingly or unknowingly, it is the duty of that individual or party to mend their criminal activities having this knowledge brought into the light for all to see and the trespass upon the free will consent of all others shall end and;

Whereas you are now given the truth of all matters via this notice as follows, it is now and furthermore incumbent upon you to be in accordance with Natural/Universal and Creator laws with your knowledge and ignorance's and;

Whereas your ROMAN MAXIM of "those who create the laws, shall obey the laws" and with your own oaths, allegiances, vows, promises etc et al you have freely consented by surrendering your own free will choice to another master, you are obligated, by that free will choice to be in accordance with those that you have chosen to rule over you until such a time where all previous oaths, vows, allegiances, promises etc et al are nullified by your own choice and you may do so freely since you also were deceived where fraudulent intent and ignorance is concerned or continue now in the knowledge of the frauds you commit in commission where omission has been vanquished and;

Whereas any and all assumptions and presumptions of the legal juris-fiction are all based in fraudulent intent and/or ignorance of these assumptions and presumptions where free will consent and all man made and universal compacts and agreements are concerned and are hereby nulled and voided ab initio, ad infinitum, nunc pro tunc, you and those who are your masters are guilty, by commission and/or omission of universal fraud.

By your actions of attempting to re-create this fraud via deceptios attempts of joinder of the living flesh and soul, to an inanimate NAME that is not owned by myself and would be a criminal act to do so, be it duly noted that all attempts thus far have also been duly noted and will be forwarded as evidence of your criminal activities and intentions to your own authorities to which you owe your sworn allegiance where I have none but to myself and the source creator.

Govern yourself accordingly

Attention: Any and all Criminals/Colonizers/Citizens/Fraudulent Beings/Aliens of the Foreign STATES of/in/for and by THE CITY OF LONDON, STATE/ VATICAN CITY, STATE/ DISTRICT OF COLUMBIA, STATE and any and all juris-fictions you represent be advised in the light of day, here and NOW;

Whereas, through deceit and fraud NOW in the light of this day, any and all foreign citizens of these fictional realms being foreign to humanity and reality as a whole since yours is, in fact, an illusion and thus delusional reality in which only corporate fictions can ACT legally where living flesh cannot and;

Whereas UNUM SANCTUM of 1302 has been challenged and acquiesced, and hereby also is the fraudulent claim that the HOLY ROMAN EMPIRE/HOLY SEE makes upon/to any and all fictitious deities/gods of their own creation by virtue of fraudulent, deceitful pretense and perpetrated through the same fraud and deceit upon all of humanity that has brought immeasurable pain and suffering, death and genocide, fear and hate upon the whole of humanity and by virtue of the laws of creation and Universal Law, are guilty of such and more than aforementioned crimes and;

Whereas only through the free willed consent and ignorance of the masses have you and any/all of your minions been able to stay in Universal Honour where you have thus far remained blameless but no longer with the frauds and deceptions you have thrust upon humanity now in the light of truth and honour absolute for ALL to see and;

Whereas, if but only one is awakened, the whole of humanity shall stand as one consciousness for the one is of the all and the all is of the one and many are now awakened and;

Whereas all things “legal” are, in fact, of a pure fictional nature and are abhorrent to natural and Universal Laws where all laws created from the hand of man are irrelevant in, of and to the Laws of the Universe and of no force or effect NOW and forever and;

Whereas ANY and ALL claims, proclamations, PAPAL BULLS, ACTS etc et al made from this fraudulent and deceitful position are henceforth and forever null and void ab initio, ad infinitum, nunc pro tunc and;

Whereas the hidden knowledge and thus, truth, belongs to ALL humanity and free willed beings and where the true histories of this world have been hidden, deleted, altered, destroyed etc. et al the truth shall take its rightful place in the hearts of all beings on, of and in this universe and;

Whereas ALL alleged “LIVING DOCUMENTS” a.k.a. PAPAL BULLS cease forever in their intent and power of existence where the blood of the innocents spilled to create them is again purified in this truth and;

Whereas all blood spilled from the original evil intent shall henceforth be pure again in the unveiling of this crime against all beings of this world and in the universe and;

Whereas ALL beings that have been deceived into slavery by means of trickery, fraud, force or anything of a less than honour full intent, be hereby freed of this intent by virtue of the frauds herein unveiled whereby no law/statute from the hand of man be of any force or effect any longer.

Therefore, be it now and forever known that any and all frauds placed upon humanity were of evil intent, of evil incarnate and are hereby in the light where only atonement of the guilty may bring them solace and ultimately forgiveness, such is the free will choice of all and;

Therefore, be it now and forever known that all are equal in that free will choice where by one’s actions and allegiances, one shall be known and;

Therefore ANY and ALL contracts/compacts, allegiances, agreements, man-made laws etc. et al that are/were/will be made with a malicious, malevolent, fraudulent, deceptive and/or fictional illusion intent outside of the laws of the universe and truth, are hereby rendered null and void ab initio, ad infinitum, nunc pro tunc and;

Therefore, ALL guilty parties of, for, in and by these aforementioned CORPORATE STATE/S and their affiliated CORPORATIONS etc be they living in illusion or are inanimate are, in fact, FOREIGN and ALIEN INTERLOPERS upon humanity by, of, for and in their free will choice to do so.

By their ACT-IONS and INTENT and their vowed/sworn allegiance knowingly or unknowingly by and of their own freewill choice and ignorance/agreements/oaths/vows/pledges etc. et al to said STATES and fictional realms that shall be known as the JURIS-FICTION, are fully re-spawns-able for their ACT-IONS and INTENT by omission or commission of crimes against the whole or any part of humanity. Only they who make the “laws” shall obey the “laws” as shown in your juris-fictional realms via oaths made.

Your deceptions and frauds are laid bare before the altar of the Universe where all shall be seen in their own lightness or darkness, by and of their own free will choice which is the re-spawns-ability of the self and no other. Your measure of worth is that which you have taken in lieu of truth, peace, love and honour absolute upon which, no price can be levied or even postulated. Justice be served though the heavens may fall, so mote it be ab initio, ad infinitum. You stand NOW in ABSOLUTE DISHONOUR.

By Omission or Commission, You are Guilty;

Whereas, if you use a REGISTERED NAME, you are a FOREIGN COLONIZER/INVADER and guilty of crimes by Omission or Commission for, of and by THE CITY OF LONDON, STATE which by virtue of OWNERSHIP by THE HOLY SEE/ VATICAN CITY.STATE/ THE HOLY ROMAN EMPIRE, STATE and are guilty as follows;

1. By swearing, attesting, agreeing, affirming, recognizing, aligning or allying with, via oath or ignorant acquiescence to any and/or all aforementioned CORPORATIONS/INSTITUTIONS you are hereby guilty by association with all associated criminal activities including but not limited to GENOCIDE, WARS OF AGGRESION, MURDER, SLAVERY, FRAUD, THEFT AND ALL CRIMES AGAINST HUMANITY etc. et al and;
2. With any and all use of a NAME that is in BOND FORM and REGISTERED with the CROWN you are, in fact committing FRAUD since BIRTH via the BIRTH CERTIFICATE and are in fact, a slave to the aforementioned entities and;
3. Any use of GOVERNMENT IDENTIFICATION is, in fact, fraud since a BIRTH CERTIFICATE cannot be used for identification purposes as stated clearly on the original or copied document. ALL GOVERNMENT IDENTIFICATION is created from the BOND INSTRUMENT COPY. You do not have, nor will you ever see the ORIGINAL because it was sold and the copy ACTS merely as the proof of sale and is, in fact, a receipt only for the sale of the INTELLECTUAL PROPERTY of the NAME that belongs to the CROWN CORPORATION and;
4. Any attempt to ask, force, coerce, threaten etc. et al anyone who knows this truth is, in fact, aiding and abetting a fraudulent action and is guilty of a crime upon that act and furthermore by IDENTIFYING themselves with this fictional CROWN CORPORATION OWNED NAME via GOVERNMENT IDENTIFICATION of any kind, they are ACTING in fraud ab initio and;
5. Unum Sanctum Papal Bull of 1302 fraudulently claimed all TITLE and PROPERTY on, over and under the Earth with the fraud being only in the fictional realms of “legal” where real laws are known and never written by the hand of man. THE HOLY ROMAN EMPIRE has claimed only TITLE and PROPERTY which includes but is not limited to anything and all things in the illusion of fictional CORPORATE realms or Juris-Fiction which is inferior to the living beings true Jurisdiction. A puppet cannot speak without a willing puppeteer attached and is hereby exorcised and;

6. ALL CONTRACTS created in the illusion of CORPORATE veils are, in fact, FRAUD absolute be they knowingly or unknowingly entered into with the pretense to defraud a living being by means of a CORPORATE TITLE/NAME or any and all such fashions of JOINDER, assumed or presumed by the offending party through a willful or ignorant ACT and;

7. All CITY OF LONDON(CROWN)/VATICAN CITY(HOLY SEE)/DISTRICT OF COLUMBIA AGENTS/OFFICIALS/OFFICERS/BAR MEMBERS etc. et al are, in fact, ALIEN/FOREIGN/COLONIZERS with no rights upon the lands beyond their own fictional borders and as such have NO FOREIGN IMMUNITY as the invaders they are upon the rest of this world inasmuch as they have either SWORN/VOWED/OATHED/AFFIRMED/ATTESTED etc. et al their allegiance with one or all aforementioned CORPORATE FICTIONAL REALMS and;

8. By virtue of the original fraud and deceptive claims made by any and all affiliated entities past, present and future as their being “god/god’s representative/deity” on Earth are hereby exposed for this manifest fraud upon all of humanity whereby anyone believing in or accepting “their god” made them subject to their “god’s” laws and commandments as were written by them to accept the punishments as dictated by those that perpetrated this heinous concept of “religion” to enslave, foment genocide, create wars and thus murder countless innocents on this Earth in the NAME of their “god” and are hereby guilty of these crimes under Universal Law where ALL stand under and;

9. Once a FRAUD is revealed, it is NULL and VOID, nunc pro tunc as per their own dictum's and “LEGAL MAXIMS/ACTS/STATUTES/CONSTITUTIONS ” etc. et al and that they must abide by their own ROMAN LAW MAXIM of “those who make the laws, obey the laws” lest they be in complete DISHONOUR ab initio, ad infinitum.

By commission or omission of acting in a crime, you are party to that crime for its commission and are as guilty as if you committed the crime yourself if you do nothing to stop it. If you know of a crime and do not act upon the truth to bring the guilty to the light, you are aiding and abetting in any crimes you are aware of and do not take actions to thwart or bring to the light of truth. By virtue of this knowledge it is now incumbent upon you, the living man/woman to make a free will choice and choose your path henceforth.

Upon you NOW lies the full weight of truth in all your actions towards your fellow mankind on every land upon this Earth. Where you have chosen, the unseen forces of this Universe have also chosen by virtue of the most precious of all laws being FREE WILL where NONE may TRESPASS. May you be wise and free in your choice where the Universe shall gift you accordingly for whichever path you choose.

Note: All past, present and future evidence will be given to your authorities to pass judgment whereas in my/our jurisdiction I judge not lest I be judged. Let it henceforth and forever be known that all prior assumptions and/or presumptions of any and all allegiances, oaths, vows, compacts, pledges etc et al are hereby nulled and voided with regards to all things in the legal jurisdiction such as; CITIZENSHIP, EMPLOYEE, EMPLOYER, AGENT, REGISTERED NAME etc. et al.

Any and all presumptions and/or assumptions of the use of any and all GOVERNMENT IDENTIFICATION, which is created in fraud via the BIRTH CERTIFICATE with any and all use since by and/or of this individual is also, in fact, an unknowingly fraudulent ACT. WHEREBY using the INTELLECTUAL PROPERTY of a/the REGISTERED NAME that was duly sold upon REGISTRATION, was and is no longer nor ever was or will be this individual's property or right to use, is, in fact an act of fraud and shall end henceforth ab initio ad infinitum, nunc pro tunc. Any and all attempts to force, coerce, deceive etc. et al, into my using or claiming anything with this REGISTERED NAME is, in fact, aiding and abetting an act of fraud.

GOVERN YOURSELVES ACCORDINGLY

Denique Ultimatum Revereor Verum

Fiat Justitia Ruat Caelum

Well, there you have it, the culmination of my experience every hard fought step of the way and it is yours as I give truth freely as I have been gifted with it. Much of this knowledge came at great personal sacrifice that was willingly given with some not so freely wanted but alas, all things for a reason and I found the reasons every time because I was looking within, not without to blame something externally in this 3D illusion fiction whirled. The only thing you will see outside of self are the clues on how to see inside of self and BE the consciousness, at one with all and all with one as your individuality shows. In-divine-duality. Funny how it's all in plain sight eh?.....The rest is, as one might say, up to YOU, no-one else. The only question left to ask is "What does your heart tell you?".....yeah, mine too...love you and may all your honour full wishes come true since they already have, katie.

As Sent to the Hague with all email addresses sent prior:

From: katieerene@live.ca

> > To: otp.informationdesk@icc-cpi.int; pasquini@vatican.va;
> > correspondenceunit@attorneygeneral.gsi.gov.uk;
> > foi@attorneygeneral.gsi.gov.uk; oag@dc.gov;
> > rob.davis@police.guelph.on.ca; robert.davis@police.guelph.on.ca;
> > jeff.deruyter@police.guelph.on.ca; howard.mcgarr@police.guelph.on.ca;
> > garry.male@police.guelph.on.ca;
> > traffic.supervisor@police.guelph.on.ca;
> > stephen.collins@police.guelph.on.ca;
> > maurice.obergan@police.guelph.on.ca; cib@police.guelph.on.ca;
> > andrea.ninacs@police.guelph.on.ca;
> > shelagh.morris@police.guelph.on.ca;
> > harry.schnurr@police.guelph.on.ca; scott.green@police.guelph.on.ca;
> > neal.young@police.guelph.on.ca; tracey.harris@police.guelph.on.ca;
> > douglas.pflug@police.guelph.on.ca; david.begin@police.guelph.on.ca;
> > gord.mitchell@police.guelph.on.ca;
> > judith.stoffman@police.guelph.on.ca; pandrews@guelphmercury.com;
> > tdharmarajah@guelphmercury.com; reception@scc-csc.gc.ca; pm@pm.gc.ca;
> > info@gg.ca; lev@lev.va; mailcicg@conus.army.mil;

> > dnd_mdn@forces.gc.ca; admin@northsomesetconservatives.com;
> > hr@guelph.ca; jacqueline.smith@ontario.ca; valerf8@parl.gc.ca;
> > valerf1@parl.gc.ca; mayor@guelph.ca; attorneygeneral@ontario.ca;
> > ambror1a@parl.gc.ca; president@whitehouse.gov;
> > information@icj-cij.org; mail@icj-cij.org; ceb@unsystem.org;
> > inquiries@un.org; oosa@oosa.un.or.at; webadmin.hchr@unog.ch;
> > info@upu.int; feedback@worldbank.org; unicri@unicri.it;
> > registry@uncsd.org; uncitral@uncitral.org; boa@un.org;
> > comments@reliefweb.int; webmaster@unog.ch;
> > contact@rothschildbank.com; d.bairamov@rothschildfoundation.eu;
> > r.nobel@rothschildfoundation.eu; gbaudry@ebdrf.com;
> > m.steiner@jbs.cam.ac.uk; atotty@atlanticpartnership.org;
> > v.arkell@atlanticpartnership.org; webeditor@royal.gsx.gov.uk;
> > enquiries@sandringhamestate.co.uk; info@balmoralcastle.com
> > Subject: Party to fraud
> > Date: Mon, 16 Jan 2012 10:21:27 -0500
> >
> > International fraud on a sovereign ambassador of a foreign
> > jurisdiction...you have been informed, honour is paramount and
> > mandatory ad infinitum, govern your ACTING bodies/Parties to Offence
> > accordingly, thank you. All prior proclamations acquiesced as per
> > your Roman Laws under which you, not I, stand. Unum Sanctum 1302 null
> > and void/deceased ab initio, ad infinitum, nunc pro tunc. Please see
> > emails for parties to offence with the exclusion of Paige from the
> > BHC, he has honour in full and recognises true sovereigns and
> > ambassadors from my nation of which I have allegiances with only and
> > those in compact with the Nation of Mankind where all honour full
> > beings are welcome. Any and all fraud attempts via any means such as
> > mail fraud, Id-entity joinder attempts etc. et al shall be forwarded
> > as evidence of fraud/invasion should it continue to invade my
> > land/nation/free will being under source Creator law on this land
> > that I share with the true Mohawk elders as caretaker at their
> > behest. Peace, love, truth and honour be upon you that you too, may
> > be honour full.
> >
> > Katherine, Sovereign Ambassador, Nation of Mankind
> >
> > -----
> > From: katierene@live.ca
> > To: consular.assistanceottawa@fco.gov.uk
> > Subject: Attn: Paige
> > Date: Sat, 14 Jan 2012 13:10:25 -0500
> >
> > This is your advisement in peace, honour, truth and love, kate
> >
> > You know Paige, trying to operate at all in this world of extreme
> > ignorance of the masses, and mostly CROWN owned officials like cops,
> > politicians etc. who think people are their government ID is quite
> > astounding. I have to say thank you for all your efforts and

> > understanding the truth of the matters regarding our conversations
> > and meeting that day in Ottawa to pick up that passport to get me
> > through the quagmire in honour of self and my late Father's last
> > will. I had no issues by the way so thank you for that. As a matter
> > of fact, I have never been through your "customs" as quickly in all
> > my travels, even when the customs officer young lady asked me for a
> > "PR" card upon my return. When she asked for one I simply said no
> > with an "as if I need that to live on this planet" look....all she
> > said was "welcome home then" and off we went....As I am aware that
> > people in your particular role have more knowledge than the "average"
> > CROWN employee, you know of what it is I am speaking of. The document
> > below is for you and your "legal" department to peruse. I have
> > already given this, via the ethernet, to the Provost Marshal amidst a
> > myriad of other "offices" claiming fraudulent authority on this earth
> > via mass deceptions and it is now yours as well. You may wish to
> > contact the Provost yourself to advise them of their fundamental role
> > in safe guarding ALL sovereign entities upon this earth. My only
> > question for you really is this. What is your role in advising those
> > in ignorance of the true source creator laws of this universe for all
> > rites of travel and existence etc. while passing through here?...I
> > hope you had an awesome summer and of course, holy-days recently. I
> > have to chuckle at so much of what is really going on if it wasn't so
> > sad to see the ignorance and fear that controls so many on this
> > planet. You have been one of the most refreshing beings I have ever
> > had the honour to talk with and meet, may your honour be of the
> > highest level that you presented. I have no higher compliment to
> > offer and give anyone, much love and peace be yours for eternity,
> > katherine, sovereign ambassador, nation of mankind.

> >

> > -----

> > From: katierene@live.ca
> > To: info@antifraudcentre.ca
> > Subject: FW: Attn; Legal Dept. Parties to Offence info
> > Date: Fri, 13 Jan 2012 15:46:49 -0500

> >

> > Fraud hereby and duly noted and re-reported, thank you.

> >

> > -----

> > From: katierene@live.ca
> > To: enqserv@international.gc.ca; dnd_mdn@forces.gc.ca
> > Subject: Attn; Legal Dept. Parties to Offence info
> > Date: Fri, 13 Jan 2012 15:19:36 -0500

> >

> > As sent, the fraud stops NOW, as is my/our free will choice. Those
> > who make their laws, shall obey their laws as sworn to in your oaths
> > to the CROWN/HOLY ROMAN EMPIRE/HOLY SEE/ and any and all fraudulent
> > claimants called/named god/ba'al/yahweh/jehovah/satan etc et al under
> > whatever title that is your owner and master, not mine or those in
> > compact with, for, of and by the Nation of Mankind and our compacts

> > with our free will chosen alliances with other real and true nations
> > versus fictional CORPORATE ACTORS and thus, deceivers. You have a
> > sworn duty via your own oath and free willed choice to do so in
> > ignorance or defiance of the truth and real Source Creation Laws and
> > by commission or omission of this truth you stand in complete and
> > full dishonour whereupon it is you, not I/We, that shall judge
> > oneself in that light of truth to make rite where forgiveness is
> > paramount only once.
> > I/We do not recognise fictional CORPORATE entities that are ACTS of
> > FRAUD only and who or what shall TRESPASS upon free will choice of
> > the source Creator law. I/We do not have a LEGAL NAME where all
> > previous and prior assumptions and presumptions in ignorance and in
> > fraudulent deceptions and intention are null and void, ab initio, ad
> > infinitum, nunc pro tunc. I do not ex-cyst in your juris-fiction,
> > only in my/our jurisdiction and those which we recognise as
> > ex-cysting there which is separate and distinct from yours by virtue
> > of our own oaths and allegiances proclaimed to your masters and
> > rulers by your free will choice. All TRESPASSERS/PIRATES shall be
> > noted and evidenced and passed to your offices where your rules apply
> > to those in your realms of juris-fiction for your various entities to
> > make sure honour is upheld absolute. I/We have no quarrel with any
> > man or woman of, by, in and for my/our free will choice and shall not
> > judge. You are resigned to your oaths to be, not act, in honour to
> > obey your laws/masters/rulers until and when those oaths are freely
> > changed which is the rite of all ab initio, ad infinitum.
> >
> > Sovereign Ambassador Katherine, Nation of Mankind, in allegiance and
> > in compact with only that and those in a chord in our own free will
> > oaths to be. I/We recognise only the living flesh and blood wherein
> > the self ex-cysts with equal station with, for, of and by the Source
> > Creator and the laws that all shall ex-cyst under.
> > For YOUR "LEGAL" REFERENCE ONLY as it relates to the former BOND NAME
> > of WILFRED KEITH THOMPSON and any and all variations ever created
> > thereof with false pretence, assumption, presumption and deception is
> > hereby null and void as the fraud it was and is. All those
> > proclaiming alliance with me/us, the living being, are also under
> > my/our full protection and shall all be treated as Sovereign
> > Ambassadors equally as is my/our compact within and without the
> > living flesh and spiritual realms of consciousness ab initio, ad
> > infinitum.
> >
> > -----
> > From: katierene@live.ca
> > To: pasquini@vatican.va;
> > correspondenceunit@attorneygeneral.gsi.gov.uk;
> > foi@attorneygeneral.gsi.gov.uk; oag@dc.gov;
> > rob.davis@police.guelph.on.ca; robert.davis@police.guelph.on.ca;
> > jeff.deruyter@police.guelph.on.ca; howard.mcgarr@police.guelph.on.ca;
> > garry.male@police.guelph.on.ca;

> > traffic.supervisor@police.guelph.on.ca;
> > stephen.collins@police.guelph.on.ca;
> > maurice.obergan@police.guelph.on.ca; cib@police.guelph.on.ca;
> > andrea.ninacs@police.guelph.on.ca;
> > shelagh.morris@police.guelph.on.ca;
> > harry.schnurr@police.guelph.on.ca; scott.green@police.guelph.on.ca;
> > neal.young@police.guelph.on.ca; tracey.harris@police.guelph.on.ca;
> > douglas.pflug@police.guelph.on.ca; david.begin@police.guelph.on.ca;
> > gord.mitchell@police.guelph.on.ca;
> > judith.stoffman@police.guelph.on.ca; pandrews@guelphmercury.com;
> > tdharmarajah@guelphmercury.com; reception@scc-csc.gc.ca; pm@pm.gc.ca;
> > info@gg.ca; lev@lev.va; mailcicg@conus.army.mil;
> > dnd_mdn@forces.gc.ca; admin@northsomersetconservatives.com;
> > hr@guelph.ca; jacqueline.smith@ontario.ca; valerf8@parl.gc.ca;
> > valerf1@parl.gc.ca; mayor@guelph.ca; attorneygeneral@ontario.ca;
> > ambror1a@parl.gc.ca; president@whitehouse.gov;
> > information@icj-cij.org; mail@icj-cij.org; ceb@unsystem.org;
> > inquiries@un.org; oosa@oosa.un.or.at; webadmin.hchr@unog.ch;
> > info@upu.int; feedback@worldbank.org; unicri@unicri.it;
> > registry@uncsd.org; uncitral@uncitral.org; boa@un.org;
> > comments@reliefweb.int; webmaster@unog.ch;
> > contact@rothschildbank.com; d.bairamov@rothschildfoundation.eu;
> > r.nobel@rothschildfoundation.eu; gbaudry@ebdrf.com;
> > m.steiner@jbs.cam.ac.uk; atotty@atlanticpartnership.org;
> > v.arkell@atlanticpartnership.org; webeditor@royal.gsx.gov.uk;
> > enquiries@sandringhamestate.co.uk; info@balmoralcastle.com
> > Subject: Parties to Offence info
> > Date: Fri, 13 Jan 2012 00:27:20 -0500
> >
> > Fiat Justitia Ruat Caelum
> >
> > Denique Ultimatum Revereor Verum
> >
> > * All words/whirreds(null) that follow/fall low(null) shall be of
> > common/calm man use only and where
> > “spellings”/ “sounds”/ “mal-intents” are null and void ab
> > initio, ad infinitum, nunc pro tunc;
> >
> > No tice of Fraud
> > And
> > In tent to Commit Fraud
> > Via Any and All Means, Third Party Interloping
> > Etc et al
> > By
> > Omission and/or Commission
> >
> > Re: Returned CROWN/ROMAN PROPERTY in the form of the Apostilled COPY
> > of the BIRTH CERTIFICATE FRAUD BOND TITLED WILFRED KEITH THOMPSON
> > that in the light of day commonly known as Gregorian Calendar

> > September First, two-zero, one-zero and, as evidenced on and by
> > videoed evidence collection "judge bows to Sovereign" and witnessed
> > by tens of millions including but not limited to any and/or all
> > assumed, presumed, vowed, in oath to, sworn to, attested to, vowed
> > to, aligned with, allegiances of, by for or to any TITLES and/or
> > PROPERTY of, in for or to the juris-fiction and CORPORATE paper,
> > fictional, illusion and delusional realms of VATICAN CITY, STATE
> > (HOLY SEE), THE CITY OF LONDON, STATE (CROWN) and DISTRICT OF
> > COLUMBIA, STATE commonly known as but not limited to TITLES such as
> > AGENT, EMPLOYEE, BAR MEMBER, JUDGE, JUSTICE, QUEEN, POPE, PRESIDENT,
> > PRIME MINISTER, EMPLOYER, OCCUPANT, RESIDENT, CITIZEN, CITIZEN OF
> > ROME, CITIZEN, CITY OF LONDON, STATE, OFFICER, CHIEF, etc. et al
> > PARTIES/PIRATES and all things assumed and presumed to be real which
> > are ,in fact, pure fiction that violate Natural, Universal and
> > Creator Source Law be it NOW proclaimed the fraud and deceptios
> > revealed here and now anu;
> >
> > In my hand and with free will intention, allegiance to, of, for and
> > by myself and the Nation of Mankind, Sovereign Ambassador Katherine
> > do proclaim in peace, honour, truth and love;
> >
> > To THE ACTING Attorney General in care of 20 Victoria Street, London
> > SW1H 0NF; CITY OF
> > LONDON, STATE and to whomever/whatever it may concern, be they living
> > flesh and blood and/or
> > ACTING in the PERSONA of a CROWN REGISTERED/OWNED NAME;
> >
> > Be now advised, in the light of day and in the light of truth that
> > you are being duly noted by your actions
> > and intentions either through sheer ignorance of the Universal laws
> > or by a willful act to be in dishonour
> > with the aforementioned Universal and Natural laws all living beings
> > shall stand under.
> >
> > Whereas ALL creation matters, free will consent and agreements
> > therein are paramount upon all where
> > the trespass upon such is a high crime and;
> >
> > Whereas all things "legal" are, in fact, not lawful and are
> > purely of a juris-fictional realm created by those
> > who would control the free will consent via ignorance, ignorance of
> > the true laws is not a defence from
> > those laws wherein truth is paramount and mandatory and;
> >
> > Whereas an agreement created with intent of one and/or more parties
> > to commit fraud and/or other
> > crimes, also be it known that by virtue of your own ROMAN MAXIMS that
> > a "fraud revealed" is null and
> > void nunc pro tunc and;

> >

> > Whereas any intent/attempt to commit fraud knowingly and/or willingly
> > and/or by your own ignorance via
> > commission/omission of that knowledge and/or ignorance, you are, in
> > fact guilty of the crimes with that
> > intent or ignorance and;

> >

> > Whereas any and all intents/Attempts to engage in such actions as to
> > deceive knowingly or unknowingly,
> > it is the duty of that individual or party to mend their criminal
> > activities having this knowledge brought into
> > the light for all to see and the trespass upon the free will consent
> > of all others shall end and;

> >

> > Whereas you are now given the truth of all matters via this notice
> > as follows, it is now and furthermore
> > incumbent upon you to be in accordance with Natural/Universal and
> > Creator laws with your knowledge
> > and ignorance's and;

> >

> > Whereas your ROMAN MAXIM of "those who create the laws, shall obey
> > the laws" and with your own
> > oaths, allegiances, vows, promises etc et al you have freely
> > consented by surrendering your own free will
> > choice to another master, you are obligated, by that free will choice
> > to be in accordance with those that
> > you have chosen to rule over you until such a time where all previous
> > oaths, vows, allegiances, promises
> > etc et al are nullified by your own choice and you may do so freely
> > since you also were deceived where
> > fraudulent intent and ignorance is concerned or continue now in the
> > knowledge of the frauds you commit
> > in commission where omission has been vanquished and;

> >

> > Whereas any and all assumptions and presumptions of the legal
> > juris-fiction are all based in fraudulent
> > intent and/or ignorance of these assumptions and presumptions where
> > free will consent and all man
> > made and universal compacts and agreements are concerned and are
> > hereby null and voided ab initio,
> > ad infinitum, nunc pro tunc, you and those who are your masters are
> > guilty, by commission and/or
> > omission of universal fraud.

> >

> > By your actions of attempting to re-create this fraud via deceptios
> > attempts of joinder of the living flesh
> > and soul, to an inanimate NAME that is not owned by myself and would
> > be a criminal act to do so, be it
> > duly noted that all attempts thus far have also been duly noted and

> > will be forwarded as evidence of your
> > criminal activities and intentions to your own authorities to which
> > you owe your sworn allegiance where I
> > have none but to myself and the source creator. Govern yourself accordingly
> >
> > Attention: Any and all Criminals/Colonisers/Citizens/Fraudulent
> > Beings/Aliens of the Foreign STATES
> > of/in/for and by THE CITY OF LONDON, STATE/ VATICAN CITY, STATE/
> > DISTRICT OF COLUMBIA,
> > STATE and any and all juris-fictions you represent be advised in the
> > light of day, here and NOW;
> >
> > Whereas, through deceit and fraud NOW in the light of this day, any
> > and all foreign citizens of these
> > fictional realms being foreign to humanity and reality as a whole
> > since yours is, in fact, an illusion and thus
> > delusional reality in which only corporate fictions can ACT legally
> > where living flesh cannot and;
> >
> > Whereas UNUM SANCTUM of 1302 has been challenged and acquiesced, and
> > hereby also is the
> > fraudulent claim that the HOLY ROMAN EMPIRE/HOLY SEE makes upon/to
> > any and all fictitious
> > deities/gods of their own creation by virtue of fraudulent, deceitful
> > pretence and perpetrated through the
> > same fraud and deceit upon all of humanity that has brought
> > immeasurable pain and suffering, death and
> > genocide, fear and hate upon the whole of humanity and by virtue of
> > the laws of creation and Universal
> > Law, are guilty of such and more than aforementioned crimes and;
> >
> > Whereas only through the free willed consent and ignorance of the
> > masses have you and any/all of your
> > minions been able to stay in Universal Honour where you have thus far
> > remained blameless but no longer
> > with the frauds and deceptions you have thrust upon humanity now in
> > the light of truth and honour
> > absolute for ALL to see and:
> >
> > Whereas, if but only one is awakened, the whole of humanity shall
> > stand as one consciousness for the
> > one is of the all and the all is of the one and many are now awakened and;
> >
> > Whereas all things “legal” are, in fact, of a pure fictional
> > nature and are abhorrent to natural and Universal
> > Laws where all laws created from the hand of man are irrelevant in,
> > of and to the Laws of the Universe
> > and of no force or effect NOW and forever and;
> >

> > Whereas ANY and ALL claims, proclamations, PAPAL BULLS, ACTS etc et
> > al made from this fraudulent
> > and deceitful position are henceforth and forever null and void ab
> > initio, ad infinitum, nunc pro tunc and;
> >
> > Whereas the hidden knowledge and thus, truth, belongs to ALL humanity
> > and free willed beings and
> > where the true histories of this world have been hidden, deleted,
> > altered, destroyed etc. et al the truth
> > shall take its rightful place in the hearts of all beings on, of and
> > in this universe and;
> >
> > Whereas ALL alleged “LIVING DOCUMENTS” a.k.a. PAPAL BULLS cease
> > forever in their intent and
> > power of existence where the blood of the innocents spilled to create
> > them is again purified in this truth
> > and;
> >
> > Whereas all blood spilled from the original evil intent shall
> > henceforth be pure again in the unveiling of this
> >
> > crime against all beings of this world and in the universe and;
> >
> > Whereas ALL beings that have been deceived into slavery by means of
> > trickery, fraud, force or anything of
> > a less than honour full intent, be hereby freed of this intent by
> > virtue of the frauds herein unveiled whereby
> > no law/statute from the hand of man be of any force or effect any longer.
> >
> > Therefore, be it now and forever known that any and all frauds placed
> > upon humanity were of evil intent,
> > of evil incarnate and are hereby in the light where only atonement of
> > the guilty may bring them solace and
> > ultimately forgiveness, such is the free will choice of all and;
> >
> > Therefore, be it now and forever known that all are equal in that
> > free will choice where by one’s actions
> > and allegiances, one shall be known and;
> >
> > Therefore ANY and ALL contracts/compacts, allegiances, agreements,
> > man-made laws etc. et al that
> > are/were/will be made with a malicious, malevolent, fraudulent,
> > deceptive and/or fictional illusion intent
> > outside of the laws of the universe and truth, are hereby rendered
> > null and void ab initio, ad infinitum,
> > nunc pro tunc and;
> >
> > Therefore, ALL guilty parties of, for, in and by these aforementioned
> > CORPORATE STATE/S and their

> > affiliated CORPORATIONS etc be they living in illusion or are
> > inanimate are, in fact, FOREIGN and
> > ALIEN INTERLOPERS upon humanity by, of, for and in their free will
> > choice to do so. By their ACT-IONS
> > and INTENT and their vowed/sworn allegiance knowingly or unknowingly
> > by and of their own freewill
> > choice and ignorance/agreements/oaths/vows/pledges etc. et al to said
> > STATES and fictional realms that
> > shall be known as the JURIS-FICTION, are fully re-spawns-able for
> > their ACT-IONS and INTENT by
> > omission or commission of crimes against the whole or any part of
> > humanity. Only they who make the
> > “laws” shall obey the “laws” as shown in your juris-fictional
> > realms via oaths made.
> > Your deceptions and frauds are laid bare before the altar of the
> > Universe where all shall be seen in their
> > own lightness or darkness, by and of their own free will choice which
> > is the re-spawns-ability of the self
> > and no other. Your measure of worth is that which you have taken in
> > lieu of truth, peace, love and honour
> > absolute upon which, no price can be levied or even postulated.
> > Justice be served though the heavens
> > may fall, so mote it be ab initio, ad infinitum. You stand NOW in
> > ABSOLUTE DISHONOUR.
> >
> > By Omission or Commission, You are Guilty;
> >
> > Whereas, if you use a REGISTERED NAME, you are a FOREIGN
> > COLONIZER/INVADER and guilty of
> > crimes by Omission or Commission for, of and by THE CITY OF LONDON,
> > STATE which by virtue of
> > OWNERSHIP by THE HOLY SEE/ VATICAN CITY.STATE/ THE HOLY ROMAN EMPIRE,
> > STATE and are
> > guilty as follows;
> >
> > 1. By swearing, attesting, agreeing, affirming, recognising, aligning
> > or allying with, via oath or ignorant
> > acquiescence to any and/or all aforementioned
> > CORPORATIONS/INSTITUTIONS you are hereby guilty
> > by association with all associated criminal activities including but
> > not limited to GENOCIDE, WARS OF
> > AGGRESSION, MURDER, SLAVERY, FRAUD, THEFT AND ALL CRIMES AGAINST
> > HUMANITY etc. et al
> > and;
> > 2. With any and all use of a NAME that is in BOND FORM and REGISTERED
> > with the CROWN you are,
> > in fact committing FRAUD since BIRTH via the BIRTH CERTIFICATE and
> > are in fact, a slave to the
> >

> > aforementioned entities and;
> > 3. Any use of GOVERNMENT IDENTIFICATION is, in fact, fraud since a
> > BIRTH CERTIFICATE cannot be
> > used for identification purposes as stated clearly on the original or
> > copied document. ALL GOVERNMENT
> > IDENTIFICATION is created from the BOND INSTRUMENT COPY. You do not
> > have, nor will you ever see
> > the ORIGINAL because it was sold and the copy ACTS merely as the
> > proof of sale and is, in fact, a
> > receipt only for the sale of the INTELLECTUAL PROPERTY of the NAME
> > that belongs to the CROWN
> > CORPORATION and;
> >
> > 4. Any attempt to ask, force, coerce, threaten etc. et al anyone who
> > knows this truth is, in fact, aiding and
> > abetting a fraudulent action and is guilty of a crime upon that act
> > and furthermore by IDENTIFYING
> > themselves with this fictional CROWN CORPORATION OWNED NAME via GOVERNMENT
> > IDENTIFICATION of any kind, they are ACTING in fraud ab initio and;
> >
> > 5. Unum Sanctum Papal Bull of 1302 fraudulently claimed all TITLE and
> > PROPERTY on, over and under
> > the Earth with the fraud being only in the fictional realms of
> > “legal” where real laws are known and never
> > written by the hand of man. THE HOLY ROMAN EMPIRE has claimed only
> > TITLE and PROPERTY which
> > includes but is not limited to anything and all things in the
> > illusion of fictional CORPORATE realms or
> > Juris-Fiction which is inferior to the living beings true
> > Jurisdiction. A puppet cannot speak without a willing
> > puppeteer attached and is hereby exorcised and;
> >
> > 6. ALL CONTRACTS created in the illusion of CORPORATE veils are, in
> > fact, FRAUD absolute be they
> > knowingly or unknowingly entered into with the pretense to defraud a
> > living being by means of a
> > CORPORATE TITLE/NAME or any and all such fashions of JOINDER, assumed
> > or presumed by the
> > offending party through a willful or ignorant ACT and;
> >
> > 7. All CITY OF LONDON(CROWN)/VATICAN CITY(HOLY SEE)/DISTRICT OF COLUMBIA
> > AGENTS/OFFICIALS/OFFICERS/BAR MEMBERS etc. et al are, in fact,
> > ALIEN/FOREIGN/COLONIZERS
> > with no rights upon the lands beyond their own fictional borders and
> > as such have NO FOREIGN
> >
> > IMMUNITY as the invaders they are upon the rest of this world
> > inasmuch as they have either
> > SWORN/VOWED/OATHED/AFFIRMED/ATTESTED etc. et al their allegiance with

> > one or all
> > aforementioned CORPORATE FICTIONAL REALMS and;
> >
> > 8. By virtue of the original fraud and deceptive claims made by any
> > and all affiliated entities past, present
> > and future as their being “god/god’s representative/deity” on
> > Earth are hereby exposed for this manifest
> > fraud upon all of humanity whereby anyone believing in or accepting
> > “their god” made them subject to
> > their “god’s” laws and commandments as were written by them to
> > accept the punishments as dictated by
> > those that perpetrated this heinous concept of “religion” to
> > enslave, foment genocide, create wars and
> > thus murder countless innocents on this Earth in the NAME of their
> > “god” and are hereby guilty of these
> > crimes under Universal Law where ALL stand under and;
> >
> > 9. Once a FRAUD is revealed, it is NULL and VOID, nunc pro tunc as
> > per their own dictum's and “LEGAL
> > MAXIMS/ACTS/STATUTES/CONSTITUTIONS ” etc. et al and that they must
> > abide by their own ROMAN
> > LAW MAXIM of “those who make the laws, obey the laws” lest they
> > be in complete DISHONOUR ab
> > initio, ad infinitum.
> >
> > By commission or omission of acting in a crime, you are party to that
> > crime for its commission and are as
> > guilty as if you committed the crime yourself if you do nothing to
> > stop it. If you know of a crime and do not
> > act upon the truth to bring the guilty to the light, you are aiding
> > and abetting in any crimes you are aware
> > of and do not take actions to thwart or bring to the light of truth.
> > By virtue of this knowledge it is now
> > incumbent upon you, the living man/woman to make a free will choice
> > and choose your path henceforth.
> > Upon you NOW lies the full weight of truth in all your actions
> > towards your fellow mankind on every land
> > upon this Earth. Where you have chosen, the unseen forces of this
> > Universe have also chosen by virtue
> > of the most precious of all laws being FREE WILL where NONE may
> > TRESPASS. May you be wise and
> > free in your choice where the Universe shall gift you accordingly for
> > whichever path you choose.
> >
> > Note: All past, present and future evidence will be given to your
> > authorities to pass judgement whereas in
> >
> > my jurisdiction I judge not lest I be judged.
> > Let it henceforth and forever be known that all prior assumptions

> > and/or presumptions of any and all
> > allegiances, oaths, vows, compacts, pledges etc et al are hereby
> > nulled and voided with regards to all
> > things in the legal jurisdiction such as; CITIZENSHIP, EMPLOYEE,
> > EMPLOYER, AGENT, REGISTERED
> > NAME etc. et al. Any and all presumptions and/or assumptions of the
> > use of any and all GOVERNMENT
> > IDENTIFICATION, which is created in fraud via the BIRTH CERTIFICATE
> > with any and all use since by
> > and/or of this individual is also, in fact, an unknowingly fraudulent
> > ACT. WHEREBY using the
> > INTELLECTUAL PROPERTY of a/ the REGISTERED NAME that was duly sold
> > upon REGISTRATION,
> > was and is no longer nor ever was or will be this individual's
> > property or right to use, is, in fact an act of
> > fraud. and shall end henceforth ab initio ad infinitum, nunc pro tunc.
> > Any and all attempts to force, coerce, deceive etc. et al, into my
> > using or claiming anything with this
> > REGISTERED NAME is, in fact, aiding and abetting an act of fraud.
> >
> > GOVERN YOURSELVES ACCORDINGLY
> >
> > Fiat Justitia Ruat Caelum