D. I. Y. Kangaroo Courts 9
– Revocation of Signatures

by Sovereignty International (a trust)
C/O 6340 Lake Worth Blvd., #437
Fort Worth, Texas
ZIP CODE EXEMPT
engineerwin@yahoo.com
Administrating-Your-Public-Servants@GoogleGroups.com
Administrating-Your-Public-Servants@YahooGroups.com
www.sovereigntyinternational.fyi
https://sovereigntyinternational.wordpress.com
Kangaroo Courts are Everywhere!

• “Kangaroo court. Term descriptive of a sham legal proceeding in which a person's rights are totally disregarded and in which the result is a foregone conclusion because of the bias of the court or other tribunal.” Black’s Law Dictionary, 6th Edition, page 868
Kangaroo Courts are Everywhere!

Part 1

- All Courts – 2 general kinds – 3 general types of jurisdiction
- What a kangaroo court is
- Why they are holding a kangaroo court
- Why they want you to have an attorney (liar)
- How to tell it is a kangaroo court
- What they do in a kangaroo court
- How they are Satanists
Kangaroo Courts are Everywhere!

• Part 2;
 • How to tell it is a kangaroo court
 • What they do in a kangaroo court
 • What has been done by others to defeat their kangaroo court without going in
 • Some things to do if they drag you in there
Kangaroo Courts are Everywhere!

• Part 3;
 • Why they want you to plea bargain
 • What happens if you do enter into a plea bargain
Kangaroo Courts are Everywhere!

- Part 4
 - It is Roman Cult commercial warfare
 - It is a contract - Where is the contract
 - Where is the benefit that I am supposed to have taken advantage of that subjects me to this
 - Admit nothing
 - Make them prove everything
 - Object to everything
 - Reject their contract at allocution
Kangaroo Courts are Everywhere!

- Part 5
- Object to testifying by the liars (Attorneys)
- It is an admiralty proceeding and the so-called Judge is a Clerk masquerading as a Judge
- The Clerk is sitting there playing stupid
- If you do not object, then the BAAL priest will accept it as true
Kangaroo Courts are Everywhere!

- Part 6
- All Courts are United Nations courts operating under UNIDROIT
- UNIDROIT = Law Merchant = Uniform Commercial Code
- There is no Common Law because of Martial Law
 - Bankruptcies
 - Military Occupations
 - No Money
- Judges are bought and paid for Clerks collect a royalty
- Sell you into slavery to populate the prisons
Kangaroo Courts are Everywhere!

• Part 7

• The biggest presumption that they are making is that you are a US citizen / cestui que trust / slave

• This video is about defeating that presumption
Kangaroo Courts are Everywhere!

- Part 8
- Copyrighting the name of the cestui que trust/slave
- It is not necessary to comply with their statutes for a common law copyright
Kangaroo Courts are Everywhere!

- Part 9
- The Clerk masquerading as a Judge forged your signature onto a contract
- All of this is done under their satanic United Nations and the Uniform Commercial Code
- It is all a fraud
- Revoke the signatures
- This video provides the arguments
UNIDROIT

- UNIDROIT stands for the unification of private law (law merchant) and the website says that 63 countries have adopted it, and it is designed to be automatically implemented.
- Canada and United States have been signatories of the UNIDROIT treaty for over 30 years.
- UNIDROIT website says that it is designed to be automatically implemented – UNIDROIT makes a change, and all of the signatories of the Treaty are required to make the same changes.
- News and events
- About UNIDROIT
 - Overview
 - Membership
 - Work Programme
 - Institutional Documents
 - Statute
 - Regulations
 - Headquarters Agreement
 - Governing Council
 - Secretariat
- Meetings
 - General Assembly
 - Governing Council
 - Finance Committee
 - Studies
- Instruments
 - Agency
 - Capital Markets
 - Geneva Convention
 - Netting
 - Commercial Contracts
 - UNIDROIT Principles 2010
 - UNIDROIT Principles 2004
 - UNIDROIT Principles 1994
 - UPICC Model Clauses
 - Cultural Property
 - 1995 Convention
 - Model Legislative Provisions
 - Factoring
 - Franchising
 - Model Law
 - Guide
 - First Edition 1998
 - Second Edition 2007
Meetings
 • General Assembly
 • Governing Council
 • Finance Committee
 • Studies

Instruments
 • Agency
 • Capital Markets
 ︳ Geneva Convention
 ︳ Netting
 • Commercial Contracts
 ︳ UNIDROIT Principles 2010
 ︳ UNIDROIT Principles 2004
 ︳ UNIDROIT Principles 1994
 ︳ UPICC Model Clauses
 • Cultural Property
 ︳ 1995 Convention
 ︳ Model Legislative Provisions
 • Factoring
 • Franchising
 ︳ Model Law
 ︳ Guide
 ︳ First Edition 1998
Overview - Unidroit - International Institute for the Unification of Private Law - Institut International pour l'Unification du droit prive

- International Sales
 - ULIS 1964
 - ULFC 1964

- Leasing
 - Convention
 - Model Law

- Security Interests
 - Cape Town Convention
 - Aircraft Protocol
 - Rail Protocol
 - Space Protocol

- Succession

- Transnational Civil Procedure

- Transport
 - CCV
 - CMR

- Work in Progress / Studies
 - Current Studies
 - Contract Farming
 - Transnational Civil Procedure
 - Emerging markets

- Past Studies
 - Arbitration
 - Banking Law
 - Capital markets
 - Civil liability
 - Civil procedure
 - Company law
 - Contracts (in general)
 - Cultural property
 - Factoring
 - Forwarding agency
 - Franchising
 - Hedgecutters
 - Insurance
 - Intellectual property
 - International sales
 - Leasing
 - Legal Status of Women
 - Maintenance obligations
 - Methodology
 - Movement of persons
 - Natural resources
 - Negotiable instruments
 - Non-legislative activities

http://www.unidroit.org/about-unidroit/overview
International Sales
 - ULIS 1964
 - ULFC 1964

Leasing
 - Convention
 - Model Law

Security Interests
 - Cape Town Convention
 - Aircraft Protocol
 - Rail Protocol
 - Space Protocol

Succession

Transnational Civil Procedure

Transport
 - CCV
 - CMR

Work in Progress / Studies
 - Current Studies
 - Contract Farming
 - Transnational Civil Procedure
 - Emerging markets

Past Studies
 - Arbitration
 - Banking Law
 - Capital markets
Emerging markets

Past Studies
- Arbitration
- Banking Law
- Capital markets
- Civil liability
- Civil procedure
- Company law
- Contracts (in general)
- Cultural property
- Factoring
- Forwarding agency
- Franchising
- Hotelkeepers
- Insurance
- Intellectual property
- International sales
- Leasing
- Legal Status of Women
- Maintenance obligations
- Methodology
- Movement of persons
- Natural resources
- Negotiable instruments
- Non-legislative activities
UNIDROIT covers

- Covers mandatory insurance for motor vehicles
- Anything related to marriage, divorce, and children
· 1955 Benelux Treaty on Compulsory Insurance against Civil Liability in respect of Motor Vehicles (Council of Europe);

· 1956 Convention on the Contract for the International Carriage of Goods by Road (CMR) (UN/ECE);

· 1958 Convention concerning the recognition and enforcement of decisions relating to maintenance obligations towards children (Hague Conference on Private International Law);

· 1959 European Convention on Compulsory Insurance against Civil Liability in respect of Motor Vehicles (Council of Europe);

· 1962 European Convention on the Liability of Hotel-keepers concerning the Property of their Guests (Council of Europe);
1. 1955 Benelux Treaty on Compulsory Insurance against Civil Liability in respect of Motor Vehicles (Council of Europe);

2. 1956 Convention on the Contract for the International Carriage of Goods by Road (CMR) (UN/ECE);

3. 1958 Convention concerning the recognition and enforcement of decisions relating to maintenance obligations towards children (Hague Conference on Private International Law);

4. 1959 European Convention on Compulsory Insurance against Civil Liability in respect of Motor Vehicles (Council of Europe);

5. 1962 European Convention on the Liability of Hotel-keepers concerning the Property of their Guests (Council of Europe);
MEMBERSHIP

Membership of UNIDROIT is restricted to States acceding to the UNIDROIT Statute.

UNIDROIT’s member States are drawn from the five continents and represent a variety of different legal, economic and political systems as well as different cultural backgrounds.

To find the date when a particular State became a member of UNIDROIT click on the relevant national flag.

The following 63 States are members of UNIDROIT.

<table>
<thead>
<tr>
<th>MEMBER STATES</th>
<th>NATIONAL AUTHORITIES RESPONSIBLE FOR MEMBER STATES’ RELATIONS WITH UNIDROIT</th>
</tr>
</thead>
<tbody>
<tr>
<td>Argentina</td>
<td>Embassy of Argentina in Italy</td>
</tr>
<tr>
<td>Australia</td>
<td>Attorney-General’s Department</td>
</tr>
<tr>
<td>Austria</td>
<td>Federal Ministry of Justice</td>
</tr>
<tr>
<td>Belgium</td>
<td>Federal Public Service Justice</td>
</tr>
<tr>
<td>Bolivia</td>
<td>Ministry of Foreign Affairs</td>
</tr>
<tr>
<td>Brazil</td>
<td>Embassy of Brazil in Italy</td>
</tr>
<tr>
<td>Bulgaria</td>
<td>Ministry of Foreign Affairs</td>
</tr>
<tr>
<td>Canada</td>
<td>Justice Canada</td>
</tr>
<tr>
<td>Chile</td>
<td>Ministry of Foreign Affairs</td>
</tr>
<tr>
<td>China</td>
<td>Ministry of Commerce, Treaty and Law Department</td>
</tr>
</tbody>
</table>
Romania
Ministry of Justice

Russian Federation
Ministry for Trade and Economic Development

San Marino
Secretariat of State

Saudi Arabia
Ministry of Foreign Affairs

Slovakia
Ministry of Foreign Affairs

Slovenia
Ministry of Justice of the Republic of Slovenia

South Africa
South African Department of International Relations and Cooperation (DIRCO)

Spain
Ministry of Foreign Affairs and Cooperation

Sweden
Ministry of Justice

Switzerland
Federal Office of Justice

Tunisia
Ministry of Justice and Human Rights

Turkey
Ministry of Justice General Directorate of International Law and Foreign Relations

United Kingdom of Great Britain and Northern Ireland
Department for Business, Enterprise and Regulatory Reform

United States of America
Department of State

Uruguay
Ministry of Foreign Affairs

Venezuela
Ministry of Foreign Affairs
“Each State Party to the present Covenant undertakes to respect and to ensure to all individuals within its territory and subject to its jurisdiction the rights recognized in the present Covenant, without distinction of any kind, such as race, colour, sex, language, religion, political or other opinion, national or social origin, property, birth or other status.”

International Covenant on Civil and Political Rights Article 2, Clause 1 [emphasis added]
“Where not already provided for by existing legislative or other measures, each State Party to the present Covenant undertakes to take the necessary steps, in accordance with its constitutional processes and with the provisions of the present Covenant, to adopt such laws or other measures as may be necessary to give effect to the rights recognized in the present Covenant.”

International Covenant on Civil and Political Rights Article 2, Clause 2 [emphasis added]
“Each State Party to the present Covenant undertakes:

(a) To ensure that any person whose rights or freedoms as herein recognized are violated shall have an effective remedy, notwithstanding that the violation has been committed by persons acting in an official capacity;

(b) To ensure that any person claiming such a remedy shall have his right thereto determined by competent judicial, administrative or legislative authorities, or by any other competent authority provided for by the legal system of the State, and to develop the possibilities of judicial remedy;

(c) To ensure that the competent authorities shall enforce such remedies when granted.” International Covenant on Civil and Political Rights Article 2, Clause 3 [emphasis added]
• “The States Parties to the present Covenant undertake to ensure the **equal right of men and women** to the enjoyment of all civil and political rights set forth in the present Covenant.”

International Covenant on Civil and Political Rights Article 3 [emphasis added]
United Nations = Roman Law = Roman Cult

• “Everyone shall have the right to recognition everywhere as a person before the law.” International Covenant on Civil and Political Rights Article 16 [emphasis added]
Advertisement

• Don’t forget to subscribe to this channel
• Don’t forget to click the bell next to the subscribe button so that you are notified when there is a new upload
Military Occupation = Satanism

- “Territory is considered occupied when it is actually placed under the authority of the hostile army.
- The occupation extends only to the territory where such authority has been established and can be exercised.” Law and Customs of War on Land (Hague IV), Article 42
Military Occupation = Satanism

• “In addition to the provisions which shall be implemented in peacetime, the present Convention shall apply to all cases of declared war or of any other armed conflict which may arise between two or more of the High Contracting Parties, even if the state of war is not recognized by one of them.

• The Convention shall also apply to all cases of partial or total occupation of the territory of a High Contracting Party, even if the said occupation meets with no armed resistance.

• Although one of the Powers in conflict may not be a party to the present Convention, the Powers who are parties thereto shall remain bound by it in their mutual relations. They shall furthermore be bound by the Convention in relation to the said Power, if the latter accepts and applies the provisions thereof.” Article 2, Geneva Convention Relative to the Protection of Civilians in Time of War of 1949 [emphasis added]
Military Occupation = Satanism

“A place, district, or country occupied by an enemy stands, in consequence of the occupation, under the Martial Law of the invading or occupying army, whether any proclamation declaring Martial Law, or any public warning to the inhabitants, has been issued or not. **Martial Law is the immediate and direct effect and consequence of occupation or conquest. The presence of a hostile army proclaims its Martial Law.**” Article 1, Lieber Code [emphasis added]
Military Occupation = Satanism

• “Martial Law does not cease during the hostile occupation, except by special proclamation, ordered by the commander in chief; or by special mention in the treaty of peace concluding the war, when the occupation of a place or territory continues beyond the conclusion of peace as one of the conditions of the same.” Article 2, Lieber Code [emphasis added]
Military Occupation = Satanism

“NOTE: Under the Law-Martial, only the criminal jurisdiction of a Military Court is the recognized law. But as Article Three says, "the civil courts can continue wholly or in part as long as the civil jurisdiction does not violate the Military orders laid down by the Commander in Chief or one of his Commanders." By this means; a military venue, jurisdiction, and authority are imposed upon the occupied populace under disguise of the ordinary civil courts and officers of the occupied district or region, because the so-called civil authorities in an occupied district, or region, only act at the pleasure of a military authority.

It should also be noted here that the several State Legislatures, County Boards of Commissioners, and City Councils, are constantly legislating to please the edicts of the federal government (the occupying force) and that their legislation, in this sense, is not an exercise of State sovereignty, but instead, a compliance with edicts of the military force which occupies the several States and consequently are edicts of Martial Law Rule.” Dyett v Turner 439 P2d 266 @ 269, 20 U2d 403 [1968] The Non-Ratification of the Fourteenth Amendment by Judge A.H. Ellett, Utah Supreme Court [emphasis added]
City of London = Roman Cult

“... we will and establish perpetual obligation and concession we will establish that from the proper and especial revenues of our aforesaid kingdoms, for all the service and customs which we ought to render for them, saving in all things the penny of St. Peter, the Roman church shall receive yearly a thousand marks sterling, namely at the feast of St. Michael five hundred marks, and at Easter five hundred marks-seven hundred, namely, for the kingdom of England, and three hundred for the kingdom of Ireland...” Concessions of England to the Pope (1213)
Bankruptcy = Martial Law

"Since March 9, 1933; the United States has been in a state of declared National Emergency . . . Under the powers delegated by these statutes, the President may: seize property; organize and control the means of production; seize commodities; assign military forces abroad; institute martial law; seize and control all transportation and communication; regulate the operation of private enterprise; restrict travel; and in a plethora of particular ways, control the lives of all American citizens. . . . A majority of the people of the United States have lived all of their lives under emergency rule. For 40 years, freedoms and governmental procedures guaranteed by the Constitution have in varying degrees been abridged by laws brought into force by states of national emergency . . ." In Reg: U.S. Senate Report No. 93-549 dated 11/19/73 (73 CIS Serial Set S963-2 - [607 Pages])
Bankruptcy = Martial Law

"It is an established fact that the United States Federal Government has been dissolved by the Emergency Banking Act, March 9, 1933, 48 stat. 1, Public Law 89-719; declared by President Roosevelt, being bankrupt and insolvent, H.J.R. 192, 73rd Congress in session June 5, 1933 - Joint Resolution To Suspend The Gold Standard and Abrogate The Gold Clause dissolved the Sovereign Authority of the United States and the official capacities of all United States Governmental Offices, Officers, and Departments and is further evidence that the United States Federal Government exists today in name only.” United States Congressional Record, March 17, 1993 Vol. 33,
Presumption of No Money

• “At common law only gold and silver were a legal tender. (2 Inst. 577.)” McClarin v. Nesbit, 2 Nott & McC. (11 S.C.L.) 519 (1820)
No Common Law Crimes in United States (D.C. & Territories)

- There are no common law offenses against the United States. Only those acts which Congress has forbidden, with penalties for disobedience of its command, are crimes. United States v. Hudson & Goodwin, 11 U.S. (7th Cr.) 32 (1812); United States v. Coolidge, 14 U.S. (1 Wheat.) 415 (1816); United States v. Britton, 108 U.S. 199, 206 (1883); United States v. Eaton, 144 U.S. 677, 687 (1892).
No Common Law Crimes in Texas

- Offense = penal = breach of contract
No Common Law Crimes

• Everything is in Admiralty
• “A writ of error doth not lie upon a sentence in the admiralty, but an appeal. 4 Inst. 135. 339.” Tomlins Law Dictionary 1835 Edition under the definition of Admiralty
• Appeals are in Admiralty
• It is called a Court of Appeals
• Offense = penal = breach of contract
• It is the same thing that precipitated the War of Independence
No Common Law = Martial Law

“...statutes have been passed extending the courts of admiralty and vice-admiralty far beyond their ancient limits for depriving us the accustomed and inestimable privilege of trial by jury, in cases affecting both life and property......to supersede the course of common law and instead thereof to publish and order the use and exercise of the law martial........ and for altering fundamentally the form of government established by charter.

• We saw the misery to which such despotism would reduce us.” Causes and Necessity of Taking Up Arms (1775)
Martial Law = Satanism

“In the meantime, "Civil Law" was the form of law imposed in the Roman Empire which was largely (if not wholly) governed by martial law rule. "Equity“ has always been understood to follow the law; to have "superior equity," is to turn things on their head. This is exactly what happens when martial law is imposed. If "equity" is the law, then it follows its own course rather than following the common law, thereby destroying the common law and leaving what is called "equity" in its place.” Dyett v Turner 439 P2d 266 @ 269, 20 U2d 403 [1968] The Non-Ratification of the Fourteenth Amendment by Judge A.H. Ellett, Utah Supreme Court,
No Common Law = Martial Law

- “For abolishing the free System of English Laws in a neighbouring Province, establishing therein an Arbitrary government, and enlarging its Boundaries so as to render it at once an example and fit instrument for introducing the same absolute rule into these Colonies:
- He has abdicated Government here, by declaring us out of his Protection and waging War against us.
- For imposing taxes without our consent
- For protecting them, by a mock Trial...”

Declaration of Independence (1776)
No Common Law = Martial Law

• “Congress (claiming its martial law "power to declare war," "suppress insurrections" and "repel invasions") imposed martial law on the United States and never discontinued it. The result was an extension of military and municipal jurisdiction of Congress. But where is the evidence of this? Look at the Thirteenth Amendment, the Civil Rights Acts, the Legal Tender Laws, the Fourteenth Amendment, etc., etc., etc..” Dyett v Turner 439 P2d 266 @ 269, 20 U2d 403 [1968] The Non-Ratification of the Fourteenth Amendment by Judge A.H. Ellett, Utah Supreme Court
“The Fourteenth Amendment is an extension of national military powers presently used in a municipal character and enforced by municipal laws, stretched far beyond their original limitations and enforced in Article I Tribunals.”

Dyett v Turner 439 P2d 266 @ 269, 20 U2d 403 [1968] The Non-Ratification of the Fourteenth Amendment by Judge A.H. Ellett, Utah Supreme Court,
INSTRUCTION SHEET

A - Complete the application form.

B - You must provide an original primary document according to your status in Canada. Refer to leaflet "Documents you need to obtain a Social Insurance Number SC-207-03-06."

C - If the name on your primary document is different from the name you are now using, you must also submit an original supporting document to leaflet "Documents you need to obtain a Social Insurance Number SC-207-03-06."

D - If you are replacing your SIN card, you must pay a $10.00 fee (subject to change). Make your personal cheque, bank draft or money order payable in Canadian funds to the RECEIVER GENERAL FOR CANADA. You may pay in cash at a Human Resource Centre.

E - If you are a guardian, you must submit an original document showing proof of legal guardianship in order to sign an application on behalf of the applicant.

The information contained in the vital statistics registers and the Citizenship and Immigration Canada records can be used to validate that you provide with this application form when presenting a document originating from these sources.

If you are employed, it is important that the name and Social Insurance Number under which you are working are identical. This is also true for the name and Social Insurance Number that appear on your card. This will ensure that your Canada Pension Plan and/or Quebec Pension Plan contributions are properly credited to you.
Martial Law = No Common Law

• Watch the Bankrupt Corporate (so-called) Governments video

• That is why they make statutes for common law crimes, like murder, assault, theft, etc

• That is why they make statutes to protect common law rights which converts rights into legislative privileges
Announcing a subscription based Youtube channel called Sovereignty International

The recommended cost of the subscription is currently US$1.99 because it avoids the advertising ONLY

The ONLY power that the N.W.O. satanists have over us is through fraud and deception, and my agenda is to expose it for all our benefit

For that reason there will be very little exclusive material on that channel

Currently publishing 6 videos a week

https://www.youtube.com/channel/UCokSQqXw1y2hAtJxUcoNw
They assault you with their liars!

• “He is however in a sense an officer of the state with an obligation to the Court...” 7 Corpus Juris Secundum § 4 Attorneys
They assault you with their liars!

• “His first duty is to the courts and to the public, not to the client, and whenever his duties to his client conflict with those as an officer of the court, in the administration of justice, the former must yield to the latter.” 7

Corpus Juris Secundum § 4

Attorneys
They assault you with their liars!

“Clients are also called “wards of the court”…”

7 Corpus Juris Secundum § 4 Attorneys
They assault you with their liars!

They assault you with their liars!

• A ward of the court is an imbecile.
• A ward of the court is not competent
 • Everything is about competence and incompetence!
 • That is why they are “representing” you, because you are not competent to make decisions for yourself. Therefore the attorney is going to make the decisions for you.
• There is no such thing as an incompetent sovereign.
• Do you know who you are?
Statutes = Contract = Roman Cult

• A “penal action” is an action on a penal statute; an action for recovery of penalty given by statute.

 McNeely v. City of Natchez, 114 So. 484, 487; 148 Miss. 268.

• Where an action is founded entirely upon a statute, and the only object of it is to recover a penalty or forfeiture, such action is a “penal action.”

 Gawthrop v. Fairmont Coal Co., 81 S.E. 560, 561; 74 S.Va. 39.

• Offense = penal = breach of contract
The words “penal” and “penalty” in their strict and primary sense denote a punishment, whether corporal or pecuniary, imposed and enforced by the state for a crime or offense against its laws. The noun penalty is defined forfeiture or to be forfeited for noncompliance with an agreement. The words forfeit and penalty are substantially synonymous. Missouri, K. & T. Ry. Co. v. Dewey Portland Cement Co., 242 P. 257, 259, 113 Okla. 142.

A “penal action” is one founded entirely on statute and brought with the sole object of recovering a penalty or forfeiture imposed as punishment for specific offense, while “remedial action: is one brought to obtain compensation or indemnity. Smith Engineering Works v. Custer, 151 P2d 404, 407, 194 Okl. 318.
A “penal action” is one founded entirely on statute, and the only object is to recover a penalty or a forfeiture imposed as a punishment for a certain specific offense, while a “remedial action” is one which is brought to obtain compensation or indemnity. Cummings v. Board of Education of Okla. City, 125 P2d 989, 994, 190 Okl. 533

A “penal action” is a civil suit brought for the recovery of a statutory forfeiture when inflicted as punishment for an offense against the public. Such actions are “civil actions,” on the one hand closely related to criminal prosecutions and on the other to actions for private injuries in which the party aggrieved may, by statute, recover punitive damages. State ex rel. McNamee v. Stobie, 92 SW 191, 212, 194 Mo. 14
Advertisement

• For great custom websites, domain names, and hosting go to:
 • https://CubeYard.com
 • Use coupon code CY172 for 20% off your first order
Roman Cult BAR Members

• The Roman Cult’s BAR member will represent you whether you like it or not by testifying, and if you do NOT object, the Clerk masquerading as a Judge will accept it as true - See the D.I.Y. Kangaroo Courts 5 – Testifying by the Liars

• See the D.I.Y. Kangaroo Courts 1 & 2 that describe how when a Judge is dealing with a statute he is a bought and paid for Clerk masquerading as a Judge
Advertisement - Other Videos

- Bankster Thieves 1, 2, & 3
- Churchianity series
- Bankrupt Corporate (so-called) Governments
- BAR Members 1, 2, & 3
- D.I.Y. How NOT to Volunteer for the Selective Service
- Martial Law is here!
- D.I.Y. No Income Tax
- D.I.Y. No Sales Tax
- D.I.Y. Traffic Stop 1 & 2
- D.I.Y. Free Mail 1 & 2
- D.I.Y. Kangaroo Courts 1, 2, 3, 4, & 5
Uniform Commercial Code = Roman Cult

• “Whenever [the Uniform Commercial Code] creates a "presumption" with respect to a fact, or provides that a fact is "presumed," the trier of fact must find the existence of the fact unless and until evidence is introduced that supports a finding of its nonexistence.” UCC § 1-206

Presumptions [emphasis added]
Uniform Commercial Code = Roman Cult

“(a) In an action with respect to an instrument, the authenticity of, and authority to make, each signature on the instrument are admitted unless specifically denied in the pleadings. If the validity of a signature is denied in the pleadings, the burden of establishing validity is on the person claiming validity, but the signature is presumed to be authentic and authorized unless the action is to enforce the liability of the purported signer and the signer is dead or incompetent at the time of trial of the issue of validity of the signature.” Uniform Commercial Code § 3.308 Proof of Signatures and Status as Holder in Due Course [emphasis added]
Uniform Commercial Code = Roman Cult

“The following rules apply in an action on a certificated security against the issuer:

(1) Unless specifically denied in the pleadings, each signature on a security certificate or in a necessary indorsement is admitted.

(2) If the effectiveness of a signature is put in issue, the burden of establishing effectiveness is on the party claiming under the signature, but the signature is presumed to be genuine or authorized.” Uniform Commercial Code § 8.114 Evidentiary Rules Concerning Certificated Securities [emphasis added]
Uniform Commercial Code = Roman Cult

• These Roman Cult Satanists forge your signature onto a contract and then presume it is authorized and authentic (who is going to call a “Judge” a liar)

• That is how they are populating the prisons

• Karl Lents brought up the issue of forgery against CPS (when they stole his son) in his successful 1 page lawsuit
The vast majority of the disputes that the police initiate on behalf of their employer are also adjudicated by their employer, where the plaintiff, the judge, the antagonist (the police) and the only witness (also the police), all represent the same party, and, since no corpus delicti, mens rea or acts reus can be produced, doesn't technically qualify to be heard according to its own "laws". The State therefore is indistinguishable from a criminal cartel.
Fabricating Evidence

"... (E)very taxpayer is a cestui qui trust having sufficient interest in the preventing abuse of the trust to be recognized in the field of this court's prerogative jurisdiction .." In Re Bolens (1912), 135 N.W. 164.

“A “citizen of the United States” is a civilly dead entity operating as a co-trustee and co-beneficiary of the PCT (Public Charitable Trust), the constructive, *cestui que trust* of US Inc. under the 14th Amendment, which upholds the debt of the USA and US Inc.” Congressional Record, June 13 1967, pp. 15641-15646
Cestui Que use = Roman Cult

“Yet still it was found difficult to set bounds to ecclesiastical ingenuity; for when they were driven out of all their former holds, they devised a new method of conveyance, by which the lands were granted, not to themselves directly, but to nominal feoffees to the use of the religious houses; thus distinguishing between the possession and the use, and receiving the actual profits, while the seisin of the lands remained in the nominal feoffee, who was held by the courts of equity (then under the direction of the clergy) to be bound in conscience to account to his cestui que use for the rents and emoluments of the estate: and it is to these inventions that our practitioners are indebted for the introduction of uses and trusts, the foundation of modern conveyancing.” Tomlins Law Dictionary 1835 edition, Volume 2 under the definition of Mortmain
Alternatives

• Make it so they do NOT want to talk to you
 – See the D.I.Y. Estoppel Certificates video
• File a Notice of Void Judgment into the case
• Demand a Trial by Jury
• Revoke your signature from their forged contract
Coward Satanists

• These people are cowards
• The PIGs (LEOs) and their bosses are operating a criminal street gang
• They are engaging in fraud to get you into one of their so-called contracts
• Why do they lie? Because they are cowards! All liars are cowards! They are afraid to tell the truth!
• They are afraid to tell you that they are perjuring their oaths, and assaulting you with their so-called contract.
• All liars are cowards!
No Treaties Internally

• “The government of the United States . . . is one of limited powers. It can exercise authority over no subjects, except those which have been delegated to it. Congress cannot, by legislation, enlarge the federal jurisdiction, nor can it be enlarged under the treaty-making power.”

Mayor of New Orleans v. United States, 10 Pet. 662, 736 [emphasis added]
No Treaty Internally

• “but Madison insisted that just “because this power is given to Congress,” it did not follow that the Treaty Power was “absolute and unlimited.” The President and the Senate lacked the power “to dismember the empire,” for example, because “[t]he exercise of the power must be consistent with the object of the delegation.” “The object of treaties,” in Madison’s oft-repeated formulation, “is the regulation of intercourse with foreign nations, and is external.” Bond v United States 572 US ____ (2014) case number 12-158 [emphasis added]
Revoke your Signatures

• “a (private) citizen does not waive a right, unless HE DOES SO KNOWLINGLY AND WITH FULL APPRECIATION OF ALL CIRCUMSTANCES THEREOF”. (Brady v. U.S, 397 U.S. 742.748)

• All unconscionable contracts are subject to rescission under the common law for failure to make the proper disclosures in order to constitute an acceptance, where there is no meeting of the minds there is no contract as set forth in In re Maxwell v. Fairbanks Capital Corporation, 281 B.R. 101, (2002); Bankr.Lexis 759.
Revoke your Signature

• “It is a fundamental right of a party to have a neutral and detached judge preside over the judicial proceedings.” Ward v Village of Monroeville, 409 U.S. 57, 61-62, 93 S.Ct 80, 83, 34 L.Ed. 2d 267 (1972); Tumey v Ohio, 273 U.S. 510, 5209, 47 S. Ct. 437, 440, 71 L.Ed. 749 (1927)

• It was not a court

• The Judge was a bought and paid for Clerk masquerading as a Judge

• It was a kangaroo court

• It was a show-trial

• They are United Nations satanist thieves
Selling into Slavery

• At common law they would be put to death

• “If a man be found stealing any of his brethren of the children of Israel, and maketh merchandise of him, or selleth him; then that thief shall die; and thou shalt put evil away from among you.” Deuteronomy 24:7
The Watchman

• “But if the watchman see the sword come, and blow not the trumpet, and the people be not warned; if the sword come, and take any person from among them, he is taken away in his iniquity; but his blood will I require at the watchman's hand.” Ezekiel 33:6

• Either you are part of the problem, or you are part of the solution

• You are now a watchman!

• Circulate this video far and wide!!
Summary

• Copies of these documents can be found at My private group at Yahoo called Administrating-Your-Public-Servants

• I have Youtube videos that are videos of Private Information Shares that show these and other court citations that are available for a donation

• Donations to support this work are appreciated. I prefer gold or silver coin, but as an extremely less desireable alternative I can accept IOUs (Federal Reserve Notes, Paypal gifts, checks, money orders, etc) send me an email for particulars
Contact Information

• My Blog is;
 • http://sovereigntyinternational.wordpress.com

• Website - www.sovereigntyinternational.fyi

• Email - engineerwin@yahoo.com

• Youtube profiles – sovereignliving – Sovereignty International

• Facebook
 • Community Page – Deleted due to Censorship
 • Private Group – Sovereignty International - being deleted

• Yahoo Private Group – Administarting-Your-Public-Servants

• Google Private Group – Administarting-Your-Public-Servants