NO. _________
EX PARTE


§
DISTRICT COURT 
Robert James: Fox


§


§


    V


§
CHEROKEE COUNTY


§

CHEROKEE COUNTY SHERIFF

§

James Campbell


§
RUSK, TEXAS

PETITION FOR GREAT WRIT 

OF HABEAS CORPUS 

AS PRESENTED BY AFFIDAVIT OF

Robert James: Fox 

STATE OF TEXAS

CHEROKEE COUNTY

I, Robert James Fox, am a free white man, a follower of vyede, Yahshua the Messiah in the laws of The Almighty Supreme Creator, dedi first and foremost and the laws of man when they are not in conflict (Leviticus 18:3,4).  Pursuant to Matthew 5:33-37 and James 5:12, let my yea be yea, and my nay be nay, as supported by your Federal Public Law 97-280, 96 Stat. 1211.  I have personal knowledge of the matters stated herein, am over the age of majority, and hereby asseverate understanding the liabilities presented in your Briscoe v LaHue, 460 US 325.

I, Robert James Fox, IN GOOD FAITH do hereby and herein petition this court for the Great Writ of Habeas Corpus, as a matter of right, as declared in your Texas Constitution Article 1 Section 12 since Robert James Fox is unlawfully deprived of his liberty by CHEROKEE COUNTY Sheriff James Campbell upon the mere speculation of alleged misdemeanor since May   , A.D.2008; Robert James Fox is not committed, imprisoned, detained, confined or restrained by virtue of the final judgment or decree of any competent tribunal of civil or criminal jurisdiction, nor by virtue of an execution issued upon such judgment or decree, in this sui generis matter of substance over form.
1)  Pursuant to your Texas Code of Criminal Procedure Article 11.13 “The word ‘applicant’, as used in this chapter, refers to the person for whose relief the Writ is asked, though the petition may be signed and presented by any other person,” and Article 11.12 “Either the party for whose relief the Writ is intended, or any person for him, may present a petition to the proper authority for the purpose of obtaining relief.”
2)  Pursuant to your Texas Code of Criminal Procedure Article 11.15 the Writ of Habeas Corpus shall be granted without delay by the judge or court receiving the Petition; furthermore in this case failure to take action within seventy-two hours will be quite appropriately deemed a DENIAL BY DERELICTION OF DUTY.
3)  Pursuant to your Texas Code of Criminal Procedure Article 11.43 no presumption of guilt arises from the mere fact that a criminal accusation has been made before a competent authority.

4)  Pursuant to your Texas Code of Criminal Procedure Article 11.24, Robert James Fox is entitled to the Writ of Habeas Corpus since there was not sufficient cause for requiring incarceration instead of bail and/or the bail required is excessive in this sui generis case.
5)  Pursuant to your Texas Code of Criminal Procedure Article 11.40 the judge or court before whom a person is brought by Writ of Habeas Corpus shall examine the Writ and the papers attached to it; and if no legal cause be shown for the imprisonment or restraint, or if it appear that the imprisonment or restraint though at first legal, cannot for any cause be lawfully prolonged, 

the victim shall be discharged.

IGNORANCE OF THE LAW

IS NO EXCUSE
6)  Habeas corpus is necessary to address the issues including but not limited to the following:

OFFER OF PROOF:

UNLAWFUL INCARCERATION

BY DENIAL OF DUE PROCESS
7)
Robert James Fox is DENIED DUE PROCESS OF LAW AND UNLAWFULLY INCARCERATED considering that your very own Texas Code of Criminal Procedure at Article 51.01 requires a flight from justice which does not exist.  Superior evidence goes to show lack of lawful fugitive status as required by Articles 51.02 and 51.03.  The alleged Article 51.04 Complaint is insufficient.  A proper evaluation of the substantive evidence considered by any competent Magistrate will find a lack of sufficiency to support arrest or commitment pursuant to your Article 51.05, indeed the basis as to stating “…the crime with which he is charged…” pursuant to Article 51.06 and the evidence will go to show FALSIFICATION OF THE RECORD AS RETALIATION AGAINST A WHISTLEBLOWER in matter lacking mens rea and actus reus. 

8)  CHEROKEE COUNTY B.A.R. TERRORISTS failed and neglected to obey their own Texas Code of Criminal Procedure, previously creating aggravated assault and aggravated kidnapping under color of law, and are now engaged in RETALIATION AGAINST WHISTLEBLOWER Robert James Fox, and have already DENIED DUE PROCESS OF LAW!!  Once due process is denied all jurisdiction ceases as per your very own  5 USC §§ 556(d), 557, 706.  Judges have no immunity as per your  Owen v. City of Independence, 100 S Ct. 1398; Maine v. Thiboutot, 100 S. Ct. 2502; and Hafer v. Melo, 502 U.S. 21; judges are deemed to know the law and sworn to uphold the law; judges cannot claim to act in good faith in willful deprivation of law, they certainly cannot plead ignorance of the law, even the citizen cannot plead ignorance of the law, it is ludicrous for a learned judge to plead ignorance of the law therefore there is no judicial immunity in matters of rights secured by the Constitution of the United States of America as per your very own Title 42 USC §1983, Federal Tort Claims Act exception for unconstitutional acts, 18 USC §1962 RICO Act, and 18 USC §§ 241/242.

CAVEAT

23) “If you are determined to execute a man in any case, there is no occasion for a trial; the world yields no respect to courts that are merely organized to convict.”   

Robert H. Jackson, United States Prosecutor at Nuremberg

24)  “An avidity to punish is always dangerous to liberty.  It leads men to stretch, to misinterpret, and to misapply even the best of laws.  He that would make his own liberty secure must guard even his enemy from oppression; for if he violates this duty he establishes a precedent that will reach to himself.”  Thomas Paine

25)
CONSIDER WITH EXTREME CAUTION THE WORD OF OUR HEAVENLY FATHER SINCE THERE IS NO ESCAPE WHATSOEVER FROM HIS LAW AND JUDGMENT:

26)  “When the righteous are in authority, the people rejoice; but when the wicked beareth rule, the people mourn.”  Proverbs 29:2

27)
“Shall the throne of iniquity have fellowship with thee, which frameth mischief by a law?”  Psalm 94:20

28)
“And said to the judges, Take heed what ye do:  for ye judge not for man, but for Yahvah who is with you in the judgment.  Wherefore now let the fear of Yahvah be upon you, take heed and do it:  for there is no iniquity with Yahvah our Eloheim, nor respect of persons, nor taking of gifts.”  II Chronicles 19:6 & 7.

CONCLUSION
29)  THIS UNABATED ABUSE GREATLY SHOCKS THE CONSCIENCE, IT IS EXTREMELY UNREASONABLE, AND IT ABSOLUTELY UNDERMINES PUBLIC CONFIDENCE IN THE JUSTICE SYSTEM!!! 

21)  Robert James Fox is not a danger to himself nor to the society at large and any further restraint of liberty would be a crime against the people of this state and a dire threat to their freedom.

22)  This is my first application for a Writ of Habeas Corpus and no application for a Writ of Habeas Corpus has previously been made by me in relation to this case.

23)  It is readily apparent that unregistered foreign agents assume they can arbitrarily and capriciously determine the value of another living soul’s time, however, when the matter involves Robert James Fox, the unregistered foreign agents have no concept of what the actual value is; indeed, all the resources of all the unregistered foreign agents in CHEROKEE COUNTY and CITY OF JACKSONVILLE could not purchase a single nanosecond from Our Heavenly Father, wherefore they need to reconsider their actions and make restitution.

24)  CHEROKEE COUNTY and CITY OF JACKSONVILLE employees may have excuses such as, “We have always done it like this” OR “I am only doing what I was told to do”, an excuse which failed to work very well at the Nuremberg Trials.  The seriousness of the matter is best stated in the Bible.  The Bible is the “WORD OF GOD” as per Federal Public Law 97-280, 96 Stat. 1211, so according to the “WORD OF GOD” I suffered an Exodus 21:16 MANSTEALING EVENT and the punishment is DEATH!!  Judge Edith Jones of the U.S. Court of Appeals for the Fifth Circuit, told the Federalist Society of the Harvard Law School on February 28, 2003 “The first 100 years of American lawyers were trained on Blackstone, who wrote that: ‘The law of nature dictated by God himself is binding in all counties and at all times; no human laws are of any validity if contrary to this; and such of them as are valid derive all force and all their authority from this original.’  The Framers created a government of limited power with this understanding of the rule of law – that it was dependent on transcendent religious obligation.” The Gideon Society assures us of DUE PROCESS, PUBLIC NOTICE and OPPORTUNITY, furthermore those involved in the MANSTEALING are trained, educated, paid and sworn to know the law.  Wherefore I see no excuse for the unlawful conduct and I require the names, job descriptions, bond information, the underwriters’ address and subpoena addresses of each and every participant from policy maker and police (policy enforcers) to jailers.  Notice that the tuberculosis and staphylococcus aureus epidemics arising from the prisons and jails makes it plain and clear that the environment a reckless endangerment to life in the nature of attempted murder.

23)  Is the “WORD OF GOD” adequate for CHEROKEE COUNTY and CITY OF JACKSONVILLE employees OR would the employees make a public declaration that they know better than GOD ALMIGHTY!!??  Forgiveness is available where there is repentance, wherefore I am praying for the employees because God’s Law is just like gravity, it works whether you believe in it or not!! 

24)  According to the Declaration of Independence, “We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty and the pursuit of happiness.  That to secure these rights, Governments are instituted among men, deriving their just powers from the consent of the governed.”

25)  However, the employees of CHEROKEE COUNTY and CITY OF JACKSONVILLE are incompetent to act as a governmental authority, because they obviously do not understand that the purpose of government is to secure the rights of men rather than to negate them.
RELIEF AND REMEDY DEMANDED
26)  Wherefore, your petitioner demands that a Writ of Habeas Corpus be granted instanter and issued to inquire into the restraint upon the liberty of Robert James Fox, the Writ being directed to the said James Campbell, CHEROKEE COUNTY Sheriff, commanding him to bring any and all evidence and documentation before the Court at the time and place therein to be specified, to provide a written answer with return thereof as to why the said Robert James: Fox is restrained of liberty and should not be released; to the end that upon said execution of said Writ that the complete discharge from custody will be effected and the said Robert James Fox may be properly restored to his liberty.

27)  Sanctions for any party responsible for unnecessary delay in hearing this matter and furthermore, time and costs related to this action pursuant to your own Texas Code of Criminal Procedure Article 11.50 at the rate customary for a licensed attorney since a workman is worthy of his hire.
28)  The return of any and all fingerprints, photographs, and information sheets and/or data storage to expunge the record of this travesty, and 100 dollars U.S. per fingerprint card, photograph, or information sheet, per party, per day until ALL are returned.
29)  I am not an expert in the law however I do know right from wrong.  If there is any human being damaged by any statements herein, if he will inform me by facts I will sincerely make every effort to amend my ways.  I hereby and herein reserve the right to amend and make amendment to this document as necessary in order that the truth may be ascertained and proceedings justly determined.  If the parties given notice by means of this document have information that would controvert and overcome this Affidavit, please advise me IN WRITTEN AFFIDAVIT FORM within thirty (30) days from receipt hereof providing me with your counteraffidavit, proving with particularly by stating all requisite actual evidentiary fact and all requisite actual law, and not merely the ultimate facts or conclusions of law, that this Affidavit Statement is substantially and materially false sufficiently to change materially my status and factual declarations.  Your silence stands as consent to, and tacit approval of, the factual declarations herein being established as fact as a matter of law.  May the will of our Heavenly Father dedi (Yahvah), through the power and authority of the blood of His Son vyede (Yahshua) be done on Earth as it is in Heaven.

Reserving ALL Natural God-Given Unalienable Birthrights, Waiving None, Ever,

28 USC §1746
I declare under penalty of perjury under the laws of the United States of America that the foregoing is true and correct.  28 USC §1746

Signed on this the twenty-first day of the fifth month in the year of our Lord and Savior two thousand eight.

Robert James Fox  

as in U.S. v. Fox, 766 F.Supp. 569, 

a winning case that was cited at 18 USCA §1546(a),

a missionary in a Matthew 25 mission

c/o  903-541-2482

NO. _________
EX PARTE


§
DISTRICT COURT 
Robert James: Fox


§


§


    V


§
CHEROKEE COUNTY


§

CHEROKEE COUNTY SHERIFF

§

James Campbell


§
RUSK, TEXAS

ORDER GRANTING WRIT OF HABEAS CORPUS
Upon reading the petition filed by Robert James: Fox on behalf of Robert James Fox, duly signed and verified by Robert James: Fox, whereby it appears that the said Robert James Fox is illegally and unlawfully restrained of his liberty by James Campbell, CHEROKEE COUNTY Sheriff, and stating wherein the alleged illegality and unlawfulness exists, from which it appears that a Writ of Habeas Corpus ought to issue;

IT IS THEREFORE ORDERED that a Writ of Habeas Corpus be issued by the county clerk under seal of the CHEROKEE COUNTY Court in Texas, directed to the said James Campbell, CHEROKEE COUNTY Sheriff, as stated above, commanding him to have the body of Robert James Fox before the CHEROKEE COUNTY Criminal Court, on the ______ day of May, 2008, at _____ o'clock ___ M, of that day, to do and receive what shall then and there be considered concerning the said Robert James Fox and have proper return, according to law, endorsed upon the writ.

SIGNED this   ___     day of May, 2008.

________________

JUDGE PRESIDING

NO. _________
EX PARTE


§
DISTRICT COURT 
Robert James: Fox


§


§


    V


§
CHEROKEE COUNTY


§

CHEROKEE COUNTY SHERIFF

§

James Campbell


§
RUSK, TEXAS

WRIT OF HABEAS CORPUS
To James Campbell, CHEROKEE COUNTY Sheriff, Greeting:

You are commanded to have the body of Robert James Fox, alleged to be restrained by you, by whatsoever name the said Robert James Fox shall be called or charged, before the CHEROKEE COUNTY Criminal Court, at the courthouse in said county on the _____ day of May, 2008, at _____ o'clock ___ M., and state in writing under oath the truth or not that the said Robert James Fox is restrained of liberty by you and what authority or for what cause he is restrained on the return of the writ hereof and attach a copy of the writ or warrant, if any, by virtue of which you hold him in custody; And hereof you are not to fail under the heavy penalties denounced by law against those who disobey this Writ and to submit to and receive all those things which shall then and there be considered concerning the said Robert James Fox.

Witness, _______, clerk of the CHEROKEE COUNTY Court, and the seal thereof hereto affixed at RUSK, Texas, this ______ day of May, 2008.    (seal)___________________


__________ CHEROKEE COUNTY Clerk


by _________________Deputy
PETITION FOR WRIT OF HABEAS CORPUS       
Page 1 of 9

