Sam Davis Community - Keith Livingway/Ralph/Sam - 3/26/2010
(Keith) OK we want to start out with one thing here that goes along with metes and bounds and all that type of thing. We are going to have to do some more organization in regards to getting the general post office and The United States of America going again. Later on tonight I am going to talk about how to set up the bank, this goes all over the world and each one of these other countries can set up their banks the same way…..and something moved me to just go ahead and say it and we can go from there. So tonight is going to be a real treat for people because we are going to give the formula for how to set up your bank.
First we wanted to start out with……these addresses. I was talking to some people in the USPS and they tell us that their computer are connected to zoning…..we touched on this a little the other night but we want to really bring this in tonight. If zoning is a part of “county of” and county of…..whatever county…..county of Arapahoe…..county of Jefferson does not have a license or is not recorded or anything of that nature to do business within the state…..then how are they able to issue addresses? 
That’s one thing you need to hang your hat on……..another thing is…..and everyone would have to agree…..if your going to do business within the state the basic laws today are if you have a corporation you have to register with the secretary of state within that state. McDonalds is that way, Wal-Mart is that way, Burger King is that way, every other business is that way, they all have articles of incorporation, they all are registered with the secretary of state, they all have a basic address…….but their address came from zoning…… and zoning does not have an articles of incorporation, they are not registered with the secretary of state……they are basically the ones issuing the addresses for all these corporations…..so essentially each and everyone of these corporations has a fictional address.
If that’s the case then everyone else’s addresses are basically illegal because each and every one of them came from zoning and are attached to USPS, even in this “state of Georgia” or this “state of Tennessee” …. this “state of Georgia” and this “state of Tennessee” does not have an address…..so it’s a huge quagmire! Now what we’ve don is we took this back to the original…….what would be the original claim on earth? We were just going to cover the addresses but really we need to cover domain…..who has original dominion? Anybody if you ask them “who owns earth?” they will say God does or Yahweh…….but everyone will say a being or a spiritual being is the one that ones the earth….he made it. Then you have those that think we came from monkeys and when ever you approach those people and ask them if they came from a monkey…..they don’t like even hearing that…..because they know it’s now true, it’s not true within their spirit. 

So if that’s the case then you have to go back to Genesis…..now what we did in our land patents is we mentioned Genesis 1:1…..that’s were your land patent comes from because that’s the original land patent, that’s the original claim, that’s the original survey! So if you go through that first survey and you put that in your land patent and then you bring that into your land patent stating that….ok here was the original one, this one that I have was issued through the office of the president of The United States of America or who ever did it……stewarded by the president or who ever did it…..and then you claim your metes and bound based on that original survey. Now some of us who have been writing these have the original survey written in the front, I have mine written at the bottom I believe Sam has his written at the bottom also because we mention Genesis 1:1. So what that does is it bypasses the church, they no longer have claim on your land patent and your claim of the little areas and the metes and bounds of your land. So the very first thing you have to do when approaching these land patents is to understand where it came from in the first place and who has original jurisdiction.
So……let’s go back to the addresses…..were going to pick on zoning a little bit. That’s our basic claim when we are trying to claim that all of your taxes are being re routed outside of the states, they are even being rerouted outside of this state….the attorneys state….these drifters are so good that they are ripping off the very people who created this whole mess in the first place! Once you do your land patent and if you want to do a “declaration of treaty” for the general post office you can do that and that’s available at www.countyrangers.org  Make sure you go through and read each page of the website don’t skip anything because you’ll miss it….there is only five pages there and each one only has like a paragraph and it explains what we are doing here when the boundaries and border were missing out of our documents….and don’t forget the seaward boundaries…..you have to have seaward jurisdiction. 
Now what that means is…..is if all of the private companies here are not registered with the secretary of state…..if they are not registered with the secretary of state of the Republic or the democracy, then those are international companies that we know of…..we don’t know where they are registered to do business and that kind of goes off into oblivion……but if somebody want to do the research on that, that would be wonderful……but that means they are not valid here and anybody using their addresses……. that’s not valid…..they created a whole country on top of a country through the addresses.
Now how can you use that? Well…..number one…..the court doesn’t have an address so how can they serve anyone and how can they be served? How can they sue and be sued? That’s a huge one there! Sam….you got anything to add?
(Sam) What the listeners have to consider is…..if the addresses have been assigned unlawfully…..and there are no addresses…then all of these courts…..all of the departments whether they be sheriffs, or tax assessors or who ever, they are ALL non existent. They cannot be assigning zone addresses unlawfully……now this is HUGE because this affects not only this nation but it affects the entire planet…..because everything is fixed on addresses, everything is put on a digital computerized system and if it’s all unlawful and non existent……and if you just close your eyes for a minute and try and envision that all of this is non existent….. it is truly the matrix! 

We cant emphasize that in any way shape or form…..we talked about that this morning and there is no word that describes such a thing…..its as difficult to comprehend as if I were to tell you to envision what a trillion dollars looks like. I for one can’t envision that and I am sure most people listening in would find that rather difficult to do as well.
(Keith) You have to imagine yourself on the high seas. In other words when you are going into that court there is no boundaries or surveys there its all fictitious all fiction….so your actually walking into the high seas, that’s what these guys did and that’s why they are able bring admiralty in there. They removed all the surveys and then surveyed their own area and there is your explanation of why they are able to bring admiralty into the court…..and you’re outside of all surveys. If you can imagine yourself walking out into the middle of a field in a wilderness that has never been surveyed or discovered and there is just a bunch of guys sitting out there telling you “we’re going to try you here today”. If that’s the case we have to bring in some of the stuff that Rod Class has done with bringing up the 11th amendment thing and we are going somewhere with all of this. Ralph can probably talk about that as he has been reading more than I have.
(Ralph) Yes we will cover more on that a little later but basically what the 11th amendment did…..for anyone who hasn’t read the documentation yet is…..stripped the courts of any jurisdiction in a judicial nature and now they are entirely administrative courts sitting as bureaucrats, mediators to hear your claim primarily against a civil servant or some other bureaucrat….they have no jurisdiction over the sovereign citizen at ALL….EVER……never have…..and once you challenge their jurisdiction and correctly use your documentation……and Rod provided a very good set of documents, the judicial template and working with the Coram Nobis the 11th amendment document and his new one the felony complaint…..if you need to go that far and take it to a higher authority.

Really will get you out of every situation because after reading them myself I am sitting here going….this covers everything from a traffic ticket to anything short of a common law……I really damaged a living being crime…..I don’t care what it is….because everything is a political crime if it doesn’t fall under the common law venue where you damaged a real flesh and blood human being.
And the documents can be used even to negate the necessity to walk into that courtroom if you do it quickly enough. If you’ve got a past court case that you want to have cleared you’ll definitely want to take a look at the judicial template the series 10 is the latest one out. It’s probably on the law learner site, but you want to take a look at those three documents the judicial template, the 11th amendment document and the Coram Nobis because they actually do go together. I was thinking to myself as I was reading the 11th amendment document that this thing could very easily be converted into a stand alone document to make the court aware of the fact that they just don’t have a need for you to be there or to even hear the case. It’s a very interesting reading and it very powerful.
(Keith) Now that connects to the addresses because if they’re not registered to do business within the state then they would just be a small association, a group, a mob, or a racket! So what they did was they went ahead and started creating addresses to attach you to that bureaucracy.
(Ralph) People need to be aware of the fact that….that address is a commercial venue.
(Keith) That we even know of!

(Ralph) This is how they drag you under the UCC and the authority or jurisdiction of the federal corporate government. How can they mandate to you….that you must use a fictional commercial address to commit economic warfare on you? Think about that….what gives them the authority? 
(Keith) So whats happened here since we set the boundaries and borders of The United States of America, the very next thing we have to do is go to the general post office…..now we do have www.generalpost.org set up……I have put together some general post dot org email addresses and those email addresses have an easement that goes with them….its a compact agreement between the general post office the UPU and the USPS. 
(Ralph) And they have been in place long enough and they have had plenty of time to rebut the documentation and argue our position and they have not done so as of yet. Their deadline is up….its done.

(Moderator) How does one go about getting one of these email addresses? (Keith) Well all they have to do is just get a hold of me, and let me know what your username and password is going to be……usually the username can be your first two names your first and middle names @ general post dot org, send me the password that you want….and in the general post office…..I cannot open your mail, I don’t care if you ask me to I am not going to open your mail…….. so the second I get your request with your username and password I delete what you request, so I have no idea…..then you’ll have to www.ipower.com and then you’ll see a control panel on the upper right hand corner and you log in at webmail…..just put your username and password in there and you’ve got your general post email, and I’ve got all that set up. So what needs to happen is this….even if you do not own land and you do not have a land patent and you do not have a treaty……if you request a general post dot org email address you have to sign the compact easement agreement, which means right here on the land here the general post within The United States of America is the only valid national government there is! And your address will go back over to the rural routes and basically it’s a change of address and venue.

(Moderator) Ok so you go to the department of water and power and you tell them that your address has changed and its now a rural route? Yes…..if the post master at USPS does not want to deliver your mail call the water company and call the electric company and have them email your bill to your general post email address. I called UPS and asked them if they deliver to rural routes and they said “absolutely no problem!” We amended the compact easement by removing the word “exclusive” to the USPS….and the reason is because it is so bureaucratic there, it is so regulatory that one post master by not delivering to those the addresses could stop the whole thing…..so we just removed the word “exclusive” to the USPS…that’s all. I gave them time to respond and I haven’t heard any objections of anything else from the UPU and the USPS and the post master general’s email and then I sent it to the other two post masters. So everything has been amended and were good to go……so you can get all packages from UPS…..they will find you, they are very persistent and they will find you especially if you have it marked……and if you put anything on there with UPS just ……put on there “abutting” the road that is in front of your house…..so it would be your last name…say “smith”…. then “RR 1 or 2” then it will be just the “area” not the city or town just the “area”……then “California Republic”…..and then any directions you put “abutting” your old public address…..so if you lived on Allen Rd. then it would be “abutting Allen Rd”….that’s where the rural route is.
Now what’s happened and we did this by accident….but through the compact easement agreement we actually validated USPS and UPU........so they don’t valid us we have validated them! The compact easement agreement simply reads that you are…..especially within the treaties behind it because you’ll have to get a hold of the treaties also to let you know that this is a private, non-commercial, neutral, non-combatant location. Now if anybody knows what a “non-combatant” is and what “neutral” is…..then they will know what their remedy is…..because for anyone especially if you’re carrying that easement agreement with you ….anyone who does you harm has just committed sedition! If you notify the USPS that this has happened the post master in that area has to act because his job is to protect the neutral. To make sure no harm comes to you…..and if he does not……that’s sedition. And if he doesn’t act the UPU can.
So The United States of America and the people therein especially with the general post office are neutral non-combatants, we don’t go to war……..there’s no reason for us to go to war. That compact easement agreement binds them because now that they are validated here…..now their oaths of office apply……..that’s the kicker! People keep asking me “what do I do, what do I do?”…..and I told you…..we can burn them in a heartbeat! Because they take that oath very seriously especially those USPS post masters. So if they refuse to send your mail over to the rural route…..they just committed sedition against the neutral and against The United States of America and they are prejudicing the general post office.

(Moderator) How would you enforce that? Notify the post master general and the UPU or notify one of the general post office post masters and we will notify them of what’s going on…..and then you have to let them fix it and it just takes a little time…..remember you’re dealing with bureaucrats… so the best thing to do is to say this guy is refusing rural routes this is an act of violence….and it is an act of violence because they are withholding the mail, now what happens to you when they’re withholding your mail? What happens is……now your life is in nothing but chaos and violence…..they’re withholding the mail which means they are interfering with mail which is a huge fraud. They are interfering with commerce and trade within a Republic.....what else, I mean this list gets long quick.
(Ralph) Well it does….they’re violating their oath of office as you already mentioned which also is a violation of the public trust because they have a fiduciary responsibility as a trustee to the public trust under the constitution. That alone can cause some very serious issues.
(Sam) And if you hold a land patent….you’re a land owner and you’ve signed the agreement to be within a rural route….they are unlawfully forcing you back into…..or kidnapping rather back into their jurisdiction.

(Ralph) Yes there’s kidnapping, piracy, interfering with or diverting public mails, fraud, goodness gratuitous there are a whole list of things they could be charged with.

(Keith) If you have a rural route address and you are within the general post office, The United States of America, your county, The Judicial District of Ten, your state…the whole thing….then you are a neutral non-combatant. If that’s the case anyone who comes against you and does violence……just notify one of the general post masters and he will write up a report and send it in, once that’s done…..its done. You are what they officially call within and have signed a private compact agreement not to do any harm to any customer of the USPS within the public venue and a corporation within the UPU…you’re neutral and a non-combatant on the private side. Any refusal of any service or any refusal of anything….where they want to pull this bureaucratic BS and try and pull you into their fictitious addresses to start doing economic warfare against you……that’s a CRIME!
If you want to become a general post master….first…you have to have a land patent within The United States of America and the reason is that we want that area solid…..we want to know that you are going to be there…..we need something to rely on. Secondly, just go to www.countyrangers.org and download the treaty……and fill the treaty out for your location your Republic…..now once that’s done…..I will put up a directory and I am doing that sometime this weekend on www.generalpost.org so that everyone will know where the nearest general post master is. But like I said we are able to deliver mail which means if you get on our email at general post dot org…..your mail will be delivered. And I am not talking about trucks…..were just talking about electronically for now because we’re just starting out.
So that’s how the mail is being delivered…..and if you want packages and your having a tough time with USPS…..just call UPS……they’ll do! We opened up the compact easement agreement and we went over to the international side and UPS is extremely accommodating…..once they have your rural route in their computer….your good to go. So just let them know that this is a private address and you don’t have to bring up the neutral non-combatant thing…… that only comes up when you’re face to face with somebody that’s trying to do you harm. Just be cool about it and tell them here’s my rural route and I would like to get a package there…..now that driver will find you…..they are much more ambitious than the USPS they like business and they understand what it is to deliver a package. So if you get your bills sent to the general post dot org email and UPS sends packages to your place…..you are good to go and you don’t need anything else. So you don’t need the USPS in any way shape or form to do your business.
Now…..the more people that do this….this should wake up the USPS to say “wait a minute….I think we need to ignore zoning and start going outside the box” that’s if they want to do business…..otherwise we don’t care! We were trying to give them a perfect exclusive monopoly type thing on those rural routes to keep them going…..but as of now based on just one reaction…..I saw how much damage an actual post master could do to the whole process. So we removed that element out of there so a USPS post master regardless of his attitude or whatever can’t stop this process…..so this thing is free flowing and good to go!
So if you want to hold the office of a general post master you have to have a land patent and you have to do the treaty 

In regards to becoming a neutral non-combatant….you can just become a part of the general post office and now you become a neutral non-combatant and you now actually have a valid address. So you don’t need to have a land patent to become a neutral non-combatant and have a valid address with the general post office within The United States of America.
If you own your land you can secure your land within The United States of America and with the general post office with a land patent……so your not bothered by anyone anymore….which is the benefit of the land patent. So if you’re a renter for instance you wouldn’t be getting a land patent. If you’re a renter you can do a declaration of dominion if you want to……and what that does is it declares your metes and bounds within The United States of America and then you can go to the general post office and sign the compact easement agreement……and now you have a private, non-commercial, neutral, non-combatant address!

(Moderator) How else could we benefit from this……we wouldn’t have to pay property taxes anymore? Property taxes, IRS problems, mortgages, EVERYTHING goes away because they don’t have valid addresses within the Republic……they don’t have jurisdiction and it’s a completely different situation.
(Ralph) Your in a private commercial venue and you choose who you want to do business with and who you do not.

(Moderator) You mentioned easements and boundaries and the metes and bounds and all of that……are you going to go over that? Yes…..because all the roads…...if you are standing on the same road as someone else and both of you meet…..and say the other guy is standing on Aiken road on the other side from you ….but your standing on rural route 2……even though were standing on the same road… I am on the rural route and he is on the road. We could be standing absolutely two inches apart from each other….. we’re still in two completely different areas….sounds a little crazy but that’s how an easement agreement works.
(Ralph) A good way to explain that is similar to the public and private venue when it comes to law and contracts we always talk about the public side and the private side, same thing applies here. Aiken road would be the public side…..and rural route 2 would be the private side.

(Keith) So we’re not creating anything here…..its already there….all your doing is embracing it…its valid your connecting yourself to it…your claiming your metes and bounds, your claiming your boundaries and borders within your own….. what they call “Political Decision” , your right to contract outside of any other venue…..which falls in to when you go to buy a car you’ll notice that the state is within the contract but….the state isn’t there. You have a three party contract that you are signing but one of the parties isn’t even in the room. 
(Ralph) If we establish the same metes and bounds say for a corporate enterprise…I don’t care who it is pick any company…..but if they incorporate the metes and bounds into their corporate charter they can do basically the same thing we are doing…..and now we can walk in and actually have a contractual agreement between two private merchants…..and what that would probably required since they are licensed by the state and incorporated under the state….is they would then have what we would call for lack of a better term a “patrons office”…..I am a private merchant and I don’t go in and talk to the general sales people….I talk to somebody who has been formally exposed and educated on private contractual agreements between two private merchants excluding the state, the county, the municipality, etc…..we have a private agreement between ourselves. 

We assume ALL liability for any product we take off the lot……in other words we are never going to go back to them for claim no matter what happens….so there are some risks inherent to this but at the same time were absolving them of all liability and we’re going to ask them to share in the horrendous thing we call “instant depreciation” …..everybody knows that when you drive that car off the lot after you sign the paperwork…..and the value goes down tremendously and we’re going to ask the dealers if we work with dealers that is to share in that depreciation cost so that they actually have then the capacity to say….. “well I have a consideration in this contract as a private merchant”….now if we look at the overall ramifications of what we can do as two private merchants….what is this going to do down stream in the future for their liability insurance, their tax base, and so on and so forth? They’re not only going to be able to move product they can reduce the cost of the product….but they’re going to be able to at some point in time…..go back to their liability insurance and say “look I’ve got X number of private contracts where I have NO liability in the future, I want to reduce my insurance cost or my coverage range”. Quite and interesting topic when you stop and think about this…..and dealers are board already……we’ve already talked to several and they are quite interested in the aspect and the opportunity it covers for them.
Another we can do is we can go to the CEO of say Ford Motor Company as a private individual and deal with them if we set them up the same way. Another interesting aspect of this could be your corporate entities out there Ford Motor Credit for instance they establish their metes and bounds and the CEO becomes their post master, they can give private boxes to their employees and cover them…..they could even convert them into shareholders instead of employees. Instead of a thousand dollar check every week……every three months they get a forty thousand dollar check depending on how much the company made because now they are shareholders and they can share the profits. And the cars that your talking about here say….you get a $10,000 car now in the customer line……but by doing this in the patron line without all those warranties and liabilities it could be only in the range of $2,500 to $5,000 for a brand new car. No credit involved…..you walk in there with the cash in hand and hand it to them. That’s why it said all legal tender for public and private….that’s a private deal. Its valid…..and that means you get the MSO and the actual title to the car! 
This all comes from understanding that right now its just a huge mess…..you have a bunch of people that have no clue what’s going on, they don’t realize that those addresses are not even within the United States…..they are complete fiction and that’s what we have to try and tell people because the address that most people are using today….is not within The United States of America nor is it within the United States! Its not even within the United States corporation…..because the United States corporation is a dummy corporation and it doesn’t even exist. So we are trying to straighten out the biggest mess I have ever seen…and I think we can do it by people going back to the rural routes and doing this. 
We should have a general post office ID machine soon….to where you don’t have to carry around a 4 by 6 ID card as far as your compact agreement is concerned because on the general post office form 101 I have an ID card there that you can use….now that will just be a temporary one until we can get the machine going. 

So lets make sure we’ve got this clear….general post masters have to have a land patent within The United States of America, county, state, and everything else. Patrons can sign a declaration of dominion……(Moderator) ooops hold that thought we’ll be right back!

Ok so the general post masters have to have land patent and have the boundaries within The United States of America and have the sea boundaries……now the patrons can do a declaration of dominion if you want to do that…..really the declaration of dominion is tied into the addresses (I think he meant to say rural routes here) so if they just sign the compact easement agreement…..they will be just fine and they’ll be within The United States of America. 
We are organizing this so that its very easy…..if you own land click here…..if you don’t own land click here…..and in order for companies to get involved in this they just have to set their metes and bounds in their article of incorporation and sign the compact easement agreement acknowledging the rural route address….and now they’re done. And they can get their bean counters together and start figuring out….. “well if we don’t warranty these and all that” how much would it cost them…..so they have to figure that out.
OK now I want to release everyone that we’ve told about this of their non-disclosure agreement……and there is a very good reason why I am doing this…….this can change everything in the WHOLE world…..if they understand how to set up their LAND BASED BANKS……so…..here we go! 
The land based banks…..this is going to blow your mind! What I am going to be doing here is grabbing the back of your head and turning it around….ok that’s what its going to feel like. Ok…your social security numbers are NOT the DTC account. That’s not what your looking for…..that is a smoke screen and it keeps your mind and attention away from the actual account……the actual account is the land patent numbers! 
The land patent numbers are based on the production of the land. Here’s your calculation. Every acre of land can produce 57 to 63 bushels of wheat approximately, depending on the yield. Now in each ounce of silver you get 412 and 4/5th  grains which is 412.8….now each bushel has 4,000 grains in it…..you divide 412 into 4,000 and that tells you how much money you have with that bushel…..its a little less than 9. something ounces of silver, then you take the acreage of the country and you figure out how many acres you have….you’ll have anywhere from 57 to 63 and you divide 412.8 into and that tells you how much silver you have available for that year within the economy. Sam if you can try and explain that in a different way….
(Sam) The avoirdupois scale defines weight as a pound of weight as either 7,000 grains of barley or 4,000 grains of equivalent to 3,000 grains of barley. And you can find these weights and measures on the internet. If a nation uses the pound weight of barley food as a measure of trade value instead of the US dollar as defined by the US coinage act of 1792 then what happens is that nature sets the standard through annual harvest or the annul yield…..now if you go to the department of agriculture, they have tables that will indicate the average annual yield from the time that they began keeping these records. 
Now how this works as Keith was explaining……you take the amount of acreage in the country, and multiply it times the yield or the annual yield that year, convert that bushel yield to grains…..if your using the grains of wheat it would be 4,000, then you take that figure and you divide it by 412.8 grains and you get the amount of silver that….that represents. Now I don’t have the exact figure of the acreage of the country in front of me right now but we’re talking about millions of acres and you interpolate that into bushels of annual yield and multiply it times the grains contained in those bushels and divide that by the 412.8 grains of silver…..basically you’ll have a number as difficult to comprehend as what a room with a trillion dollars looks like! And what’s mind boggling about this is you renew and this is renewable each and every year for a period of six years and on the seventh year everything rests…..so what we have to learn to do with this is during the six years we are renewing that annual yield we have to set aside as people say “for a rainy day” a certain amount of that annual yield during the six years so that we will have enough during the seventh year…..then it begins all over again!
(Keith) We can define this even further to say what does this mean? It means that those who have land patents now have an ability to have that money from the general post office every year and they can go out and buy their seed or whatever they have to do in the beginning……there’s no debt involved and by the end of the year once they’ve got all their crops in…..they zero out their account and anything left over is theirs!

(Ralph) Keith are we going to mention the IRS’s part in this where they have already anticipated that this might come into play at some point in time? If you notice on the 1040 form…..there is a question on there and it says “did you receive a dividend check”…….STOP and think what they are asking you based on what you just heard. Return to source……that is your money that is supposed to be returned to you in the form of a dividend check from your Uncle Sam.

(Keith) Now…..lets bring up the medical thing…..you can take all of the land patents that encompass the metes and bounds of the public, you can produce or have that money in the play….in other words that’s how much money or money supply you have for that year. You can never go over it, you can never have a lawsuit that goes over that amount because that amount was never produced…..so everything is stable every year. You can never have a car or ship worth more than what was produced from the land. So this will stop a lot of stupid lawsuits…now you can take that public money…..in other words the wheat that would have been produced and now you can allocate it towards other sweat equity…..which means….now the hospitals in your area have a supply of money every year….everything is paid for in advance this is coming from the most high. That solves the whole medical issue.

The private land owners that have land patents…..they have access to that money every year….to produce or do whatever they need or even buy more land with it. The rents from the retailers go back to the people in the form of dividends because they’re on our land doing business there and they aren’t producing any wheat or barley…..that’s your dividend check we were just talking about.
(Ralph) The premise is…..they are using Yahweh’s land so its non productive…..so the rent that they’re paying is the substitute for what the land should produce….but it will never be the same, but it works….. it’s a good substitute.

(Moderator) So who is going to be sending us the dividend check? The IRS was supposed to….they are the ones that are supposed to be filing that out under penalty of perjury with all of the taxes and fees and everything that are missing from it and you’re supposed to get that check back every year…..that money back…..that’s what is supposed to happen. 
(Moderator) So you would have to fill out a 1040 return? No they are suppose to fill it out…..they are the bean counters.

(Moderator) So do we just send them a bill or are going to just know how much you should get or what? Trust me…..they know how to do the accounting…….but that’s assuming they are going to stay in existence for very much longer. If not it will probably be the social security administration or the department of agriculture that takes it over. Most likely the department of agriculture…….they’re supposed to be doing this anyway.

(Moderator) Have you applied this process already? We have addressed it to people that  know how its supposed to work……..and they basically just kind of agreed with us……they’re not real happy with the fact that we figured it out, but they cant figure out a way around it either.

(Moderator) Well I noticed on your site some proof examples of credit cards or mortgages that had been zeroed. Yes……there are a lot of things that are changing rather quickly…..it’s almost on a daily basis lately.
(Keith) We have to bring this to a point where people can understand what we are saying…….so in other words what does it mean to the people we are talking to. And what that means is that your debit card should be filed up with money that year for the whole year…..that’s what should happen…….in other words that’s the money supply for the people, so that you have something to trade with………it debt free. That’s what the green backs were……that’s what Lincoln found out and that’s why he was shot and Kennedy as well…..Kennedy was shot for the same thing. That’s what the green backs were for because all the land patent numbers……that’s what is supposed to be on the money so you know what area that money came from, that’s your serial numbers.
(Ralph) Now every bank is supposed to have a storage of green backs in reserve on the premises…..so that if you go in and actually demand an exchange for lawful currency in exchange for your FRN’s, that’s what you’re supposed to get is green backs and they actually have those. The social security administration is the bank that handles them.

(Keith) And that’s in case the Federal Reserve fell, those were in place. And that’s your money system guys. In other words we are supposed to have a flow of money every year to trade back and forth. Now that means all pressures are off of you, no more taxes……that’s a tax free system because that money is supposed to be there for you, now you have a choice on what you support. If you want to use some of that….say some politician comes over and says hey “we need a program over here or a school here” and if it’s something you agree with you could say “no problem let me go ahead and invest in that”…….now all the power is back in the hands of the people and they cant take that. That’s what’s hard on them…..because they don’t think that you can handle that…….all the people who are behind this debt and credit junk…..because there’s no such thing, everything was paid in advance! 
So if you take all of the land patents in the country, divide it with that calculation depending on how much wheat. But whether the land produces wheat or not doesn’t matter you can always redirect whatever that would have produced to sweat equity. So you have money there to pay people for their work. So it doesn’t matter whether your actually getting wheat or barley planted and coming up……that doesn’t matter what matters is what it would have produced. And now you have a money supply there and you can divert that to other jobs, people that work on the roads, the garbage pick up, all of these things.
And the way to figure that out is……..so you take one acre of land and you’ve got 57 to 63 bushels there we will stick with the low end and day 57 bushels of wheat each bushel has 4,000 grains, so you multiply 57 times 4,000, then you divide that number by 412.8, and that will tell you how much money is available or how much money that land would produce for that year……..that money can be printed, it can be either electronically created or printed. Now once that’s done……that’s how much money you have for that year to support everything. So you don’t have to worry about “how am I going to pay my rent I am going to be homeless” and all that type of stuff. I believe the intent was and I will refer back to the 11th amendment, but I believe the intent was to take the money system outside of these administrative bureaucratic agencies. This has to go back to the republic…..it has to go back to a judicial side because……weights and measures have to be equal and administrative courts and bureaucratic processes don’t deal with judicial issues. 
What we’re trying to do is to either set this up at the general post office or if the servicer banks want to sign onto the easement agreement. You’re going to have what they call a “patron line” where you can go into the patron line and go ahead and get paid. In other words you……you’ll have a card like a debit card and you can exchange that for cash…..green backs. So that the money supply is there every year from our father in heaven Yahweh…….every year! And it’s for every family and the blessings of this is the reconstitution and the bringing together again of the family, our prison system and other things have destroyed the family unit. This would give people the opportunity to take care of their family and children and to spend time with them instead of being gone all the time at some job you don’t even like or probably hate.
(Moderator) So because it’s all these acres that have account numbers attached……we don’t actually have a number? You got it……that’s exactly right! That’s why the number never belonged to you.

(Ralph) Another thing that we have to take into consideration is…..over the past several decades we have seen almost a concerted effort on the part of government to destroy the agricultural industries……the farmer. A lot of the corporate agriculture interests are taking over the small farmers or putting them in a conglomerate and instead of increasing they are decreasing production. The government is paying subsidies for decreased production……what are they doing why do they do this? They are controlling the money supply by doing so. Its all part of a very, very elaborate and very, very luciferian plan to control every aspect of the economy and we want to take that away and bring it back to the people where it belongs.
(Keith) Each county today……there is a lot of counties that have their own money, if they just looked up the old land patent numbers on their county…..they could have a bigger supply of money than they could ever imagine. That is a valid lawful money! All they have to do is use the land patent numbers on their money.

(Moderator) Is there a formulated structure for acreage and the grains and bushels….is that written up somewhere? All this came about through my research on land patents…….then it hit me with the land patent numbers……I said “Sam those are the accounts everybody is looking for!” I said “those are the accounts with the department of agriculture” and we had one of those ah ha moments! Then Sam found the formula!
(Sam) The formula is really in scripture and it always has been……that’s where it comes from weights and measures.

(Ralph) Stop and remember all law……..is based on the Ten Commandments………its all biblical…..and believe it or not government uses it………whether it looks like it or not they do use it.

(Keith) Ok……so I will go through it one more time so that everybody gets this formula. One acre will produce at minimum 57 bushels of wheat, each bushel of wheat has 4,000 grains, and you divide that by 412.8 and that tells you how many ounces of silver .…..that land is worth and that tells you how much money you can print. And that’s your money supply.

(Moderator) Ok and all of us have access to those acres? You have the access to the 640 acres within that land patent number and that’s divided equally among everyone.
(Sam) Yes everyone has access and everyone would get a debit card.
(Keith) Now they have something to work with every year……now they have something to be able to spend. And that gets commerce going again…..if they come over to the rural routes that’s all private…..its all private contracts……everything that we are talking about here all ties in together, we’ve got about three or four different subjects here but everyone of them all ties together. And every country in the WORLD can do this! No more poverty, no more starving, no more medical problems.

See what happens when you go to the hospital…..they’re already paid by the public money…..that’s the area of land that is within those land patents, the land patent numbers. So that amount of money is diverted over to the hospitals and to other organizations that need to be there like the office of the sheriff and all that type of stuff…..so all these people get paid every year. They’re getting paid by Yahweh……not the people! They’re doing a service…..the police get paid, and the sheriff gets paid so therefore they don’t have to go out and get quotas now….they don’t have to criminalize people anymore to get money the money is already there and they get paid every year!
(Moderator) So how do we make all of this happen? We are doing it now…..on the radio…..here talking to people and saying “here it is let’s go guys, we’ve got to get moving”.

(Moderator) So the more of this that do this the better off we will be…..right? Absolutely…..they would come over to the general post office, they sign the compact easement agreement and they go into a non-combatant neutral situation, then they find out all the land patent numbers in their area and then they figure out the yield. And now they can print money with those serial numbers on it…..now everybody gets paid.

(Moderator) And we instruct them to do this but are they going to do it? That’s your remedy and every country can do this…..no matter what country it is and no matter how bad or barren the land is….the money is there. So they can divert it to whatever they are good at, in other words people now have a choice….with land that they have and whatever they produce there…..now they know how much that’s going to cost the equal weights and measures are back on line again and they can never go over that amount at the end of the year….if they have somebody is over charging something. So this is the way it works in products and manufacturing…….the more cars you make the less they are worth. You have to stay within the yield.
(Moderator) If I understand this correctly……everything stays the same it’s just us that change? It’s the way you do business that changes. In other words you have the way of Kane and the way of Able……the Father always talks about the way. It’s not what you do its how you do it.

(Ralph) The one thing that most of us involved in this movement understand it that the government is supposed to be responsive to the will of the people……remember what rights were reserved to the states under the 10th amendment and a lot of them are starting to push this issue. But what are the rights of the people? If the government is not responsive to the will of the people…..the government can be eliminated and replaced…..is this not the way it’s supposed to work?

(Moderator) Yes but people have a choice…..they can be a 14th amendment citizen and operate in the fiction or make the choice and come out?
(Ralph) Stop and think if people use their minds and follow their hearts……which way would they want to go?

(Moderator) Well I have found that a lot of people are quite cozy in their fictional status and don’t want to be disrupted in anyway. So they would be fine to do whatever they want to do…..just let me do my thing…..right?

(Ralph) I think the vast majority of the people following along with that are going to want to place restrictions on how much of our blood and sweat the leaches can make.

(Moderator) And you do that by setting up your metes and bounds and boundaries and things right? Sure…If it’s your money and you have a say where it goes then you have the absolute right to place restrictions on it as well.

(Moderator) I like it….I want to do it! Keith mentioned the other day that it’s really easy and you can do it in like three days or something like that? Well that was with the general post office, and changing your address and you can get all that done in a matter of days, the other part of it is going to take a little research for the people to go to BLM and get all the land patents for the county. Now the people can say “ok here are all the land patent number these are our serial numbers now lets do the yield…..and this is how much we can print this year….now we’ve got a money supply”. And it can be a local money supply….all of a sudden everybody gets a bunch of money…..and they are going “where did this come from?” well that’s the money you get this year, now you’ve got to budget and if you want more you are going to have to go out and work for it…..and that’s how it works. So now the whole money issue is OVER! The whole debt credit issue is over! All of that’s over……..and you’re able to function, your going to eat, your going to have food and everything you need. Now think how much is a loaf of bread without guarantees and warranties? 25 cents! That’s how much it is……and then you go from there, you go from a loaf of bread to a can of corn or whatever you do.
There is no reason for people to be turned into money and start trading people and all this BS, that’s ridiculous and a waste of time and nothing more than abuse and violence is all it is. There is a bunch of people that commit violence, they are extremely prejudice and all of these things and there is just no reason for all of it…….they need some serious counseling!
Now that solves the whole medical field situation, now if you go into a hospital and all of a sudden you cant sue the doctor, there are no guarantees, its just two private merchants contracting with each other and he is going to do some work on you……how much do you think that’s going to cost? I will give you a specific story…..there was a man that got into a motorcycle accident……well he was really badly messed up and was dead for twenty minutes……well if you looked at him today you would never know that he had ever even been in an accident. The doctor told him he said “well this is what we did….you were clinically dead…..so therefore we were free to go ahead an do what we needed to do to get you fixed”. Because he was clinically dead he was outside of all the restrictions and liability and so the doctor was free to do whatever he needed to fix him!
If you free those people up to not have to worry about being sued…..can you imagine how good our medical field would be today! And you can do it with very little money because it’s better for them to fix you…..now they have an incentive to fix you because you’re out there producing products and stuff that they want to but, so it would behoove them to keep you alive and make you well! And that’s how it would work……you’ve got a broken arm, we make sure it gets fixed so you can go out and produce more so we can go buy more. It gives people an incentive to do something instead of bogging them down with regulations. 
Now when that liability kicks in…..in other words that compact easement agreement brought the USPS and the UPU and all their addresses to liability. There is no more limited liability so now that’s an incentive to do things right and not hurt, attack or abuse people over some stupid rules.

(Keith) So we’re bringing this out about the economy and everything else to let everyone know that “look guys its available, you have the calculations, we can help corporations, small companies, manufacturers, we can help anybody that want to get set up like this. In order to get commerce and trade going again. Doctors would absolutely love this because they wouldn’t have the fear of being sued. And if they don’t have the fear of being sued now they can concentrate on helping you, if the bureaucracy was out of there head….now they can focus and concentrate on the man they are looking at.
Then you could have doctors making house calls again…..where the doctor would actually show up at your house and that type of thing could start again.
(Ralph) Yes……I have friends who are in the medical field…..they were surgeons or specialist……that because of the overwhelming insurance premiums for practicing medicine, they have had to leave the hospitals and go into teaching. So this would fix all of that and let them continue their practice at a greatly reduced rate with no fear of liability or being sued.
(Moderator) How many of us would have to do this in order to make it happen, if you are just one person in your county…..can you still make this happen? Yes all the people have to do is get the retailers and the manufacturers to sign up to the rural routes….that’s all they have to do, and that gets the ball rolling. Once they do that then they can start the private merchant part of it between two private merchants private contract stuff…..and then you can get assemblies and you can get grand juries to go ahead and set up the money system…..but they have to have an address so therefore they have to have a post master in their area. So in order to use that office…they have to have their land patent done setting their metes and bounds they can go over to www.greatregistrypost.org and click on declaration of land patent and hit archives, they can click K or S and we’ve got some other land patents on there…….that’s a template…..and there is also a template that Katie put up on the group, which I am going to go ahead and put up on the websites so people have a template there to go by when doing their land patents. 
If they’re having problems in the 13 colonies there is what they call the “state archives” …..the state archives have the original land patents not BLM…..BLM will not have it they will only have it in the section, range and township type of states. The original 13 colonies were metes and bounds and only the state archives have them. So those are two things that you just need to know. And then they sign the post office treaty and now you have access to the general post office, you’re a post master and you can use that office and now you can issue rural route addresses, those rural route addresses to those private merchants that sign on to the compact easement agreement…..its all done thru the compact easement agreement. So there is only like three or four steps and you’ve got it made! We’ve got this down…………just to the nitty gritty!
BLM does not take care of the metes and bounds states which were the original 13 colonies. So were are doing the best we can to get all the metes and bounds and boundaries and everything else for the states up it just takes time and its overwhelming, we need help with that…..with getting that stuff up on websites and stuff like that so people can go and access it and its all there. Which will expedite things…..once we have all that stuff in place people can just click to what they need and its all there……and bam……they’re finished with it! That’s it……because all of the research has already been done! And so it will get faster and faster and faster.
(Ralph) Maybe some of the listeners haven’t heard…….but you brought this up before about how the metes and bounds and boundaries and borders were basically eliminated 

under The Treaty of Oregon.
(Keith) Yes it was the treaty of Great Britain and they camouflaged it and called it The Treaty of Oregon…..is what they did. Katie goes over this in greater detail she was the one who found it…….so it’s her baby so I let her explain it. She was just saying that she has had to explain that like a billion times…..so I think what we are going to do is have her put a power point presentation together that explains it all.

(Caller) Does the land patent stop property taxes? Yes…..if you have issues with property taxes all you do once you have your land patent completed is send it to your department of revenue or tax assessor. In other words the next time you get a bill just send them back a copy of your land patent and that’s all you have to do….to who ever the tax assessor is the department of revenue. 
(Caller) Once you get a land patent how does it affect your mortgage and a foreclosure situation? Same thing……that’s why we brought out those ten questions…..you have a title…..anyone who has a land patent has not been overturned in 220 years! So the court cannot overturn it because it’s based on treaty……and they don’t have jurisdiction in treaty! So they can sit there all day long if they want to do a foreclosure……send them the land patent and don’t even show up, it’s not an issue!
END OF PRESENTATION – START OF 5HRS OF QUESTIONS @ 1:53:50
