

17

National Liberty Alliance
Monday Night Conference Call
January 25, 2016

Topic: Homeland Security

Questions can be e-mailed to questions@nationallibertyalliance.org

Please support our business partners. You can find their banners on the right hand side of the website. Proceeds support National Liberty Alliance’s effort to save America.

Scripture Reading: Proverbs 8: 1-17

Our paper is an Information and a Mandamus
It is addressed particularly to all governors All 50 governors are mentioned by name.
It addresses a paper written by the New Jersey Homeland Security Office
It is also addressed to the director of the Homeland Security Office in New Jersey
We are covering every Senator and U S Representative and we named them by name.
We copied to all nine justices on the Supreme Court. For them it is an information more than anything else.
You can find this paper at nationallibertyalliance.org
Click on news
The paper is labeled Homeland Security
This is going out tomorrow morning
It is a total of 13 pages
The first five pages are names
John started reading the paper at 13 min.
The paper begins:
“Information & Writ Mandamus
The purpose of this Mandamus, in this court of record, is to remind our servants that We the People vested them with certain powers; and, when servants abuse that power by creating unconstitutional agencies to spy on the People and imprison them for being a threat to unrestrained illegal activities of seditious servants, those seditious servants and those who aid and abet them are guilty of conspiracy to subvert the Constitution; and, they are guilty of high treason against the People.”
The paper ends with the following:
“WHEREFORE: We the People “COMMAND”: All governors to stop aiding and abetting the unconstitutional National Security Agency, all the Departments of NSA and all other unconstitutional institutions such as Joint Terrorism Task Forces, Fusion Centers and public-private partnerships that spy on We the People within their respective States. …
We the People “COMMAND”: All governors to order all federal agents that are occupying State land under the guise of territories to leave the respective states immediately; and, if federal agents refuse to leave, order all Sheriffs within your respective states to dispossess any/ all federal agents by force if necessary. Territories are “a portion of the United States, not within the limits of any state, which has not yet been admitted as a state of the Union; but, is organized, with a separate legislature; and, with executive and judicial officers appointed by the president.” …
We the People “COMMAND”: All Senators and Congressmen to shut down all unconstitutional agencies that are spying on We the People by striking as null and void all legislation that unconstitutionally created them. …
We the People “COMMAND”: All Senators and Congressmen to demand all federal agents that are occupying State land under the guise of territories to leave the respective states immediately. Territories are “a portion of the United States, not within the limits of any state, which has not yet been admitted as a state of the Union; but, is organized with a separate legislature; and, with executive and judicial officers appointed by the president.”
We the People “COMMAND”: All Senators and Congressmen to obey The Constitution for the United States of America, Article I Section 8 Clause 16: To immediately provide for organizing, arming and disciplining the militia; …
 We the People “COMMAND”: Governor Chris Christie and Director Chris Rodriguez of NJOHSP to immediately identify all John/Mary Doe(s) who fabricated the false information concerning NLA. We the People “COMMAND”: Governor Kate Brown to end the tyranny in Harney County by ordering all the Sheriffs of Oregon State to immediately dispossess the federal terrorists occupying Harney County.”
The reading of the paper ended at 35 min
The paper can be downloaded at nationallibertyalliance.org under news and titled Homeland Security
There was a correction to Correction Number 4
NLA did actually ask members to do a callout to Oregon on November 4th that was an e-mail and it might have been posted on facebook The callout was regarding the Bundys to say that I am a member of the Unified United States Common Law Grand Jury of your state and we require you to respond to the habeas corpus We never said anything about filing any paper
NLA will repost the paper once we make the changes
NLA wants to send someone from each federal district to the courthouse to see if the papers have been filed.
NLA will precede with a letter first
People will not have to say too much when they go to look for that information
We will let them know by letter the consequences of not filing the papers
NLA intends on doing a large bulk indictment of court clerks and chief judges and various other people in Oregon at some point in time soon.
Gerard is on his way back from Oregon
Tanner Justis was in Oregon too and will bring us up to date
We have about 35 or 40 vacancies in federal districts
Highlight the welcome page and click help wanted
We need to fill all 94 positions
What we want to do, each of those people in the district is responsible for getting together all of the state co ordinators and working with them to organize every single county within their district . Find leadership for each county. Our entry into the court system will be through the federal district courts.
Once we enter one, we enter all.
(41 min)
Once we enter all, we enter every state
Once we bring the law back into the federal district courts we can arrest every judge that goes against the law
The plan is to organize the 94 and work down to the states and into the counties and get leadership in the counties
We have all the necessary tools
John suggests to take the Constitutional Course first because it is shorter and quicker
Both courses are important
The handbook is in the process of being written
The handbook will give details on how to run orientation for juries and other information on how to deal with things places to get different kinds of forms formats for filing papers how to address the jury We have to write the papers for them They have to be the deciders We can’t influence that decision
If you try to influence that that is called jury tampering
NLA has a lot of mailing going out to a lot of people
NLA needs money
If NLA is going to continue what they are doing then they need to be supported
Our power and authority is in the pen and filing in the courts
Support NLA
NLA has no questions coming in
Tanner Justis gave an update on what is going on in Oregon
There is a lot going on in Oregon
There is a lot of confusion
They wanted to meet with the Committee on Safety and help them legitimize and help them feel confident.
They have other voices in their ear and getting the Hammonds to sign some things
John said that they are going down the road that Colorado went down.
The Colorado debacle is when that started wanting to do liens on judges
One of the people leading the group out there is an ex-member of National Liberty Alliance and NLA kicked him out for that very same reason
He went out there and got Susie Hammond, the mother, to sign papers
The courts told Mrs Hammond that if she deals with NLA the government will make it hard for her husband and son in jail. She is fearful of dealing with NLA
An individual has convinced Mrs Hammond to sign papers which puts her in jeopardy
They are taking out people who are filing these kinds of liens and they are putting them in jail
If this paper is filed then they may try to put Suzie Hammond in jail, and others
Tanner continued
We had communication with the Committee on Safety and a lot of confusion going on
It was hard for people to understand what we are doing verses what they are doing
The fundamental difference that is key is these people do not believe that after the grand jury makes a decision instead of it being an indictment or a presentment they believe that they should be the final jury. And they do not believe in the petite jury or jury trial.
The fundamental difference is that they do not believe in the petite jury as a jury trial
We just wanted to help them in the best way possible and help keep them safe
They are stressed and scared
They are doing the best they can to support the Hammonds
John said that they don’t have the knowledge of common law and they don’t have the history of common law and the history of how things work and how the courts work and therefore they don’t know which way to go
John said that if they end up in jail NLA will do habeas corpuses to get them out
They are in jeopardy
At the ranch somebody got into a yelling match with Pete Santilli
We try to be helpful but the situation is all over the place
There was some good contacts made
Tanner met with Brandon Curtis of the three per centers
Tanner said that they gave out NLA information
Provocateurs were looking for trouble.
NLA has done the habeas corpus NLA is filing papers on behalf of the state concerning the problem with the territories NLA is going after the agents that have been out there terrorizing the people
These people are serious criminals and they belong in jail
The question becomes when do we file the indictments and that timing is a sensitive issue. We are preparing for indictments That decision will come when it appears that it is time to do
Tanner said that the Committee on Safety reached out to us and they wanted us to sit down and come together and make something work. But that was unacceptable to the other side.
John said that that would be unacceptable for us too because there is no place for light in darkness. Their tactics is wrongdoing You cannot correct a wrongdoing with another wrongdoing
The problem we are having is due process
These people are not giving us due process They are denying us due process
Tanner said that their heart was in the right place They thought that there could be negotiations
The principles and proper attitude were not present in that meeting
Tanner thinks that they like what we were saying We gave them some of our papers and gave an overview of what it was This is not a severed tie It is just that we needed to step back because they had made a decision
They are going in a certain direction at the request of Suzie Hammond and we have to respect that
They are in unison and are trying to stick it out the best that they can
They know that we are here for them if they need to change their path
They appreciated how we approached the situation
Tanner is hoping that the message that we sent even though it was in the midst of chaos they would see the bigger picture and key players would be able to help us with something that the whole world could be watching with indictments
It is in the works Offers have been made We can follow up on some of the stuff
Tanner said that when he says something he tries to remember is it helpful is it caring is it kind
If we can keep those principles then we can remove ourselves from that chaos and being something that is of love and a sound mind And when we do that, people are going to respond to that They are always going to remember the person that came with a sound mind that was only trying to be helpful and kind If we can do that ourselves then we don’t distract from our message and our purpose
We can send the right message and have the right paperwork but if you don’t present it properly with the right principles and the way that we act in our demeanor then it can also hinder that. We will look like the chaos that everyone else sees. And therefore we won’t be as helpful.
(1 hr 7 min)

Critical mass is eminent . We need to prepare for critical mass . We need to receive the critical mass. Critical mass is what is going to spearhead us right into the courts.
Every problem that America has such as Agenda 21 , the selling of land, the national debt, the possible collapse of the monetary system, the economy if we spearhead into the courts and re-establish law and order in our courts every problem in America is going to be fixed within 30 days.
If we become a lawful people again and require the law to be applied everywhere that is what fixes our problems Our Constitution keeps us on the straight and narrow path
There will be a meeting for national leaders tomorrow.
We need leaders for federal districts.
Get ahold of Linda at linda@nationallibertyalliance.org
On the Help Wanted page there is a federal district finder by zip code
As soon as we fill those positions we will have a meeting and hopefully we will only need one meeting
There can be more than one district leader per district
The goal is for the districts to get every county organized At least one rock solid leader in every county

CALLERS

Caller 1: John from Illinois
Captain John State Co ordinator Illinois
Captain John is a member of the wram site : Well Regulated American Militia website
which is the largest militia website in the country
The spokesman for that group FireHawk he has his own radio show FireHawk gave us on the WramSite a superb review and endorsement He mentioned NLA . His members should join our group and should take the Constitution Course and should take the Civics Course. He said that their membership should get behind NLA

Caller 2: JT in Santa Fe
He has been following NLA
Can John point to anything that has been successful
Caller said that we claim to have stopped Jade Helm which is obviously not true
John replied that we never said that we stopped Jade Helm but that we suspect that we might have. We don’t know what stopped Jade Helm.
Caller said that John just said that as soon as we get into the courts every problem in America will be solved.
John replied that is true
Caller said how stupid do you think people are?
John replied We are a country of laws We are a republic Once the people can come to realize that we are a republic and that we are a country of laws and that you have to obey the law which means our servants have to obey the law once that happens then every problem in America will and can be fixed. Because our Founding Fathers
Caller interrupted and was swearing
John finished his response
Here is the bottom line All unconstitutional laws become null and void once we the people get into the courts and start bringing in and orientating the juries. We will then have the full power without question to indict anyone who is disobedient in government And we will always give them a warning first If they refuse to listen to the warning we will give another warning that they will be brought up for indictment and pull you out of office if you don’t stop breaking the law If they refuse then we go for an indictment
John has sent out every paper to about 6,000 news media outlets across the nation. Every single paper. And he has not heard of any of them being repeated , being printed, or being reported on.
All of the network news will be gone They have to go The have been aiding and abetting the people who are trying to subvert the United States of America We are going to pull their licenses The grand jury will do indictments everywhere and take care of all of those problems
The political process all of the politics will disappear because there will be no more payola It is all illegal
They ruined our food
We don’t have grass fed cows any more
They fill them with grain and paper
Cows are not meant to eat grain
That is what they feed them
And then put paper inside That is why meat tastes so terrible
Once you apply the law all of this stops
If we become a lawful people again
If we require all of our representatives to obey the law or we are going to pull you out of office
We require the sheriffs to understand and know the Constitution and apply the protection to we the people
Bring the militia back
All the problems go away
We got the olive branch out there
They can repent and do the right thing
Obey the law and do the right thing
We are not in the courts yet

(1 hr 31 min)

Caller 3: Corry from Washington state new to the organization
She is a learner
She has been in politics for many years
Keeps up on issues
Came across the NLA website
She is here to learn
John told caller about NLA’s free Constitution Course and free Civics Course
John said that he read that 56 individuals or families have more money than all of the people in the world.

Caller 4 Doug from Colorado
Referred to Caller 1
Captain John is a member of the wram site : Well Regulated American Militia website
The spokesman for that group FireHawk
Caller said that the name of FireHawk is Doug Lamb
This weekend the caller recruited a new member who he met through the wram site
FireHawk or Doug Lamb referred to NLA as the only option to massive bloodshed
Caller then talked about the call regarding Oregon and the confusion and chaos.
Caller referred to it as more of a spiritual battle than a legal battle
It is first of all a spiritual battle
That call reminded the caller of the Prayer Journal that he used to keep
We know who the ruler of confusion and chaos is
We can be very effective on our knees
In the paper that John read tonight at the 190 mark in the paper
FALSE ALLEGATION No. 3: “This week the sheriff of Harney County - where the standoff is taking place - publicly stated that militia members were parking outside law enforcement officers' homes and intimidating their families.” CORRECTION: Former Harney County Fire Marshal Chris Briels caught the FBI, posing as militia, parked in front of homes of law enforcement officers.
Caller watched a video where Chris Briels told a story about that there was a call where militia members were messing around in the armory and he was in the area and he drove by and he saw six guys get in the car and haul ass. He followed them. When they got out he confronted them. They were FBI.
John is aware of that story
John will double check on the information
This is coming from people who are out there
But we will confirm it
This will not be completed until tomorrow morning anyway.
Gerard may have more information when he returns.
Also Linda has been following this and may have more information.

Caller 5: Jeremiah Donaldson from Northern California (1 hr 38 min)
Just became a member a few days ago
Today he signed up for the civics course
He has been studying law for about five years
Wonder Ann from the Health And Wellness Show on Talk Shoe recommended that the caller take the civics course
Caller contacted Rich and caller is willing to do research
Caller spent two hours at the law library today verifying some cases that Rich wanted some information on.
Caller is here to do research
Caller has access to the law library
Caller has studied the BAR exam for constitutional law
He has not taken the exam yet
It breaks his heart to see so many people confused
John told the caller to get ahold of Robert or Gary or Jan, they are national leaders, you can find their numbers at the directory
Tell them that you want to connect with the group that we have put together Lori is spearheading that group There are 5 or 6 people gathered there We can use more people to do deep research for us.
We need facts the details the proof the documentation the affidavits
If you want to work with that team then get ahold of one of those leaders.
Caller inquired about Common Law Advisory
John said that that is another group
John said that there is a group that answers directly to John that is doing research for the paperwork that we are writing
Caller read something from the law library
A case called Hoke v Henderson it was overruled in 1903 by Meal v Ellington
The puppet liberty requires that private property should be protected even from the government itself. The people of all countries who have enjoyed the semblance of freedom have regarded this and have insisted on it as a fundamental principle. Long before the formation of our present constitution it was asserted by our ancestors on various occasions and in one sense of it its vindication produced the revolution. At the beginning of that struggle while the jealousy of power was strong and the love of liberty and right was ardent and the weakness of the individual citizen against the claims of unrestricted power in the government was consciously felt the people formed the Constitution of this state and therein declared that no freeman aught to be taken imprisoned or disseised of his freehold liberties or privileges or outlawed or exiled or in any manner destroyed or deprived of his life liberty or property but by the law of the land (1 hr 43)
John said that that quote come directly out of the Magna Carta
Anton Scalia in a recent decision on June 15, 2015, which was the 800 year anniversary of the Magna Carta, wrote a decision in the court and he made reference to the Magna Carta. We used that reference to the Magna Carta in the paper before the last paper. It is a due process case. Kerry v Din decided June 15, 2015
The Due Process Clause has its origin in Magna Carta. As originally drafted, the Great Charter provided that “no freeman shall be taken, or imprisoned, or be disseised of his freehold, or liberties, or free customs, or be outlawed, or exiled, or any otherwise destroyed; nor will we not pass upon him, nor condemn him, but by lawful judgment of his peers, or by the law of the land.” Magna Carta, ch. 29, in 1 E. Coke, The Second Part of the Institutes of the Laws of England 45 (1797) (emphasis added)..”
(1 hr 45 min)

(1 hr 51 min)
Caller 6 Tanner Justis
The confusion he was referring to was over the issues and how to deal with them
Tanner’s experience was that these people were regular good people
Even after people were yelling and screaming then people were hanging out and shaking hands
There was no sense of fear
At one point the police came and met with the president of the three percenters
There was a piece of paper handed
There was no tension there was no violence there was no threatening
It is not a warzone out there
There is not police everywhere
Tanner got pulled over for speeding The officer was polite and respectful
He gave Tanner a warning and said that he would like to see Tanner not go over ten over the speed limit
You almost couldn’t tell that something was going on
The people there were very polite and it was a great community

Caller 7 California Dave
Caller likes what John says about focusing on the 94 districts
Can John share his vision about how you are going to prime the pump for the marshals like you did for the sheriffs.
John replied that we are working on the marshals right now as well as working on the sheriffs.
Our next paper will be directed to the sheriffs
We are going to name every single sheriff in Oregon
Everything we file in the courts and we serve upon these people, it is also faxed or e-mailed or both to all the elected officials on the federal level and state level all the e-mails and faxes for the sheriffs we got the fax numbers for the marshals and the FBI special agents in charge.
We also have e-mails to 6,000 news media across the entire nation
Every time we write a paper it is going to 20,000 to 30,000 people
The people that are suppose to be doing the right thing
There are a lot of people on the inside that may appear to be doing nothing but they are getting ready. The ultimate thing is that it needs to be done peacefully.
We are on God’s side
How do you get on God’s side
It is not because of what we are doing but how we are doing it.
Just do the right thing. Do the godly thing. And that puts you on God’s side.
We are going to stand on principles.
Our goal has never changed
Our principles have never changed
We are in the school of hard knocks
Every time we have an experience we learn something
We are going to enter the federal courts
We have to control the influx of people
We have thousands of members
We have tens of thousands of people watching us and following along
We have name recognition
We have 3,143 counties
We have to get four administrators in each of those counties
That is 12,000 to 15,000 people that we have to get into positions
Critical mass will be reached at the same time that we spearhead the courts
Critical mass will be what forces us into the courts
We will get an influx of a lot of people who have not learned the principles that people who have been with us for awhile have learned
We have to follow principle in front of expediency . They haven’t learned those things yet.
We need a good strong backbone leadership to be able to receive these people
To teach these people these things and keep straight and focused on righteousness and justice.
If we lose sight of that then we just become them
If we leave a sense of honor, and mercy , and justice then we just become them.
If we deny them their due process then we just become them
We have our core of people that have been with us a long time
There will be a flood of people. Thousands of people at some given time
We have to be able to receive these people
We will need to educate these people
And allow them to come into positions in their counties
To take these positions of leadership as administrators
This all needs to be controlled somewhere.
And it makes sense to control it from 94 places.
Which means every federal district
We are approaching critical mass
How much money does NLA need for the next 90 days.
John replied that NLA gets enough money to pay the bills.
And then we get a little extra more to be able to send papers out.
We are sending papers every week now.
The only bill we have for faxing now is for eight lines which is about $400 a month. It is under $500 a month
So far we can cover it by the basic inside money that we got coming in.
We have been able to pay the bills for quite some time.
We are at a point when we need more money to do more mailings
If we can get an extra $1,000 or $2,000 a month , about $500 a week more than what we are getting we could be comfortable with all of our mailings going out.
John buys 10 reams of paper every month
John buys a couple of toners every month
Mailing is expensive
We buy envelopes
The next mailing going out the stamps are 91 cents a piece for the stamps but certain ones have to be certified $4 additional for the certified ones
We would like to do a big mailing bringing every sheriff into the court by naming them
That is 3,143 If it cost $1.50 or $2 Let’s say $2 That is $6,500 just to do that one mailing to the sheriffs alone. That is something that we would like to do as soon as possible.
Anybody that can give, please give.
Do you have a fundraising committee?
We were putting something like that together
We put a lot of committees together but if you are not on top of them then they become lumps on a log That is the nature of people
We are trying to structure the leadership to keep the lumps moving.
Committees have brought themselves together but they are not doing their job yet.
We got to give them a little boost.
NLA needs people for research, do you offer a research class or research training to teach people who want to become better at research?
The best way to learn research is to join the research group. Lori is spearheading it at this point.
You don’t need experience in research to be on the research committee. They will show you the ropes.
Research is tedious stuff.
Research is important you collect the evidence along with it.
You have to have the documentation behind it.
You have to have affidavits You have to have certification of documents A video can be a document But once you get into court you have to have someone certify it. You have to know who did that video You have to have it certified which is a sworn statement saying yes I took that video it hasn’t been fudged with
Affidavits rule the court
Documentation of studies Collecting information about the poison in our water and in our air and food
We have to get the studies certified
Read the book The Excellence of Common Law by Brent Winters
Every line in there has documentation on it
It is an amazing body of work
If I am a member and I don’t think that I am good at research but I would like to learn and I would like to help then I am invited to join the committee?
John replied that everybody is invited you can’t have too many people

(2 hr 17 min)
Caller 8: Debra is listed but this is Robert
He is a new member
He went through the civics course and the Constitutional Course
 Earlier today caller went to the front page to the comment section there was a gentleman there that advocated shooting and burning the BLM in Oregon. It was at the NLA website on the comment section. John told Jan to look into that and to get Gary on it also. That needs to be deleted.
Caller said you know that there are saboteurs everywhere.
Members should report unacceptable comments
Gary tries to keep on top of it.
Members are encouraged to report comments that go against what NLA is trying to achieve.
It can be reported to any of the national leaders under the directory.
We will deal with it right away
Caller commented about all of the notifications that NLA send to the mainstream media.
There are five major corporations that control the media
We will go after them because those are the people responsible
We will bring those six major corporate leaders into court to find out why they are not printing the truth Why do they lie? Because that is what they are doing
Caller has been promoting National Liberty Alliance to the alternate news sites and he is getting a lot of interest.
John said that NLA has a media committee if the caller would like to get involved with that.
Caller prefers the Sheriff Committee because he has a local sheriff that says that he is an officer of the court
John said that NLA will be checking in Oregon to see how many of the sheriffs have oaths of office in place in the county NLA will check that out in the next week We will get research going and make some phone calls and get a copy of these things We are going to make a list of the counties where they don’t exist
In Oregon law, if someone is sitting in office and they don’t have an oath of office then that office is actually vacant then anybody, until the next election, unless there is a special election, anybody can take up that post in that office , get sworn in, and take control of that office as sheriff.
Caller had a comment regarding jury administrators for each county will be paid $45,000 to $130,000 per year
Caller is in the drilling business on an international level
John replied that NLA has over 1,000 people taking courses
That is the key to the whole thing that NLA is doing
These are the people that will fill those positions
If someone has not taken the courses but wants to fill an open position then they will have to make a commitment to get that course done and it is incumbent on the other three in the county to police that action and make sure that it gets done
Until they finish these courses they would be on the lowest level of payment for the job that they are doing
There are eight points of expertise
Being a speaker is one
Having a knowledge of law and being in the courts
There are eight items laid out that would judge a person’s salary
And how many years of experience they have in these areas
The ranging of the salary, let’s say a salary of $145,000 which would be the maximum, that means that the person is really astute They have the knowledge and you can’t fake that. Once people achieve that level, you have to realize that there is a means system out there.
The means system is based on the area where you live. The means system gives you a decimal point number. Let’s say that it is .85 So the maximum pay rate for an administrator in that area is adjusted by the ratio correction rate which might be .85 which means that 85 percent of that salary is what they are going to get. The cost of living there is lower than some place else.
Once we get back to the gold standard which it has to be because the Constitution requires it and we are going to make them obey the law We are going to get back to gold and silver. We have to. Once we get back to the gold silver standard and things stabilize then we do not need to use the means decimal system. There is no index to be used for cost of living because the cost of living will be equal everywhere once we get back to the gold.

Jan had 3 comments
Jan removed the comment from the website suggesting that people shoot. It had only been up for about an hour and five minutes
Jan said we are scheduling a national co ordinators meeting for tomorrow 8PM EST
Jan got an e-mail from Les Zates . He is the senior investigative reporter for the Oregonian Newspaper in Oregon and he is attempting to report on citizen grand jury proceedings Jan put this information in John’s Skype bin There is a phone number for his office and for his cell. John will give him a call tomorrow

Linda, the NLA secretary had comments
(2 hr 32 min)
Linda had a couple of phone calls from Bill Goodie
There is a close friend of the Hammonds that was watching the situation with Joaquin (walk keen) that didn’t sit right with him
He describes Joaquin (walk keen) as a self promoting person
It bothered him so he called Bill Goodie
We had spent quite a bit of time talking to Bill Goodie today and explaining things
When Chris called him Bill was able to share everything that we had told him
He talked with all of the people involved and called Bill back and told him that Joaquin is out.
They want to get back with NLA
John said that Gerard will be back tomorrow
Linda said that we may have to put Gerard back on the plane
John said that Gerard would go back if he has to. We have someone that will fund us.
John said we’ll work something out.
We can have meeting over skype
Linda said the we will talk with them Bill said that the Committee on Safety really wanted someone there. Just like Tanner said they are getting so much from so many directions.
They need support
Conferencing with them through Skype might be helpful
NLA is very careful NLA stays on the law NLA does not get lost in the fiction NLA is not playing games with denying people their unalienable rights We have a standard of principles of honor , justice, and mercy and we believe in the King of the Court and they do to.
Chris Wilson may be affiliated with Fox news.
Bill Goodie gave him Linda’s contact information, and John’s and Gerard’s because he wants to speak with us.

Jan made an announcement that it is rumored that Gerard is still stuck in Oregon because of plane problems.
(2 hr 37 min)
John tried to call Gerard but Gerard did not answer
With this potential change Gerard may want to stay a little longer

Caller 9 Iva
Evanna from California she is new
She will donate some money tomorrow and become a monthly member
She would like to educate herself on all of the material
She would like to get involved and will contact the local district person
John recommended that she call one of the national leaders and discuss some ideas

Caller 10 Scott from South Carolina
Scott sent John, Jan, and Linda a video of the BLM meeting where they were bragging about stealing land and taking it
John said that there is a lot of video on his Skype that he has not had time to look at yet
John said that e-mail doesn’t work well with him because he gets too much
If it is a good video and you sent it to Linda, or Gerard, or Jan or Gary They will get it to John and eventually John will find time to watch it
Concerning the new paper going out Caller was looking at the term people
There is a difference between the capital p and the small p
And the best that he can tell from reading Black’s Law Dictionary
The capital p refers to the state
John said that that would be a fictional conclusion they tried to change the law and the meaning of words . They first change the meaning of words and they then change the meaning of laws.
NLA always puts people with a cap because they are the boss
More often we like to use the term we the people because we want to make the point that it is we the people that are establishing this Constitution for you We are the boss We cap the W and we cap the P We also do Old English on the caps John asked Linda to make a note that when we should make all Ps in caps and in Old English That brings us back to the law
Caller said that the smaller p is meant for the people themselves
John said that we are going to change that around because we are free people and we have liberty and we don’t adhere to the fiction
We don’t go in for the man on the land
We don’t tell people to do declarations
We are going to tell them that whatever they are doing is a fraud
Caller is trying to recruit people on the liberty sites for the National Liberty Alliance
One of the people he ran across was a Latona Indian who says that they are taking their land around the lake and building condos on it. The federal government is doing it.
John said that we are going to end all of that stuff
Caller said he was wonder what brought her to us
Is it viable for the Indian nations to get a common law grand jury and go after them.
We are going to make sure when we get in charge when we the people take control on a grass roots level and collectively we will continue to work together collectively as the Unified United States Common Law Grand Jury until we can suppress all of this oppression.
And that would include oppression upon the Indian people, oppression upon the people in Alaska, oppression upon the people in Hawaii and even the people in Puerto Rico and other territories of the United States.
Once we clean up the problems in Washington and in our own capitals within our states and get law and order back in place then we need to visit these people and ask them what they want. And whatever it is that they want we need to give it to them. They are free people just like we are. The Indians have been given a bad deal over the years. We need to fix all of these problems and we can. Once we the people take control, and as long as we stay on the principles , and there is justice in the courts, therefore God is in the court, once that is the case then they are going to get their justice and they are going to get what is owed to them and what belongs to them.
We will do our best to try to fix that problem
Caller highly recommends the Constitution course
The only power the courts have is through the law enforcement
If we could get the badge and the gun on our side as per se common law then we could go in and rule the courts that has to be our first precedent.
We could lose everyone in government and they could all go rogue against us and if we have the sheriffs done deal.
(2 hr 49 min)

 Caller 11: New York Mike
Got a call from Ron Flick
Started organizing things in New York
Good people in good positions here
We are all of the same mind
Caller is in Schuyler County
Try to get ahold of Dave out there He is in Niagara County
I wish I could donate money
I am a union carpenter on welfare
They know what they have done to me
They know I have no reverse My resolve is sound I will not quit
Once you get to that point then you understand liberty
You can’t continue in this world without liberty
Before I had anything to do with National Liberty Alliance
Before I was falsely imprisoned after winning the trial
He saw the book, The Title 4 Flag Says Your Schwag written by by H.I.R.M. J.M. Sovereign: Godsent
He watched someone use it and work it
All he had until NLA was that book
He has bled for this cause and he is not exaggerating
The Powers That Be tried to kill him twice
John said that he has another caller but to call back next Monday
John said NLA can do a habeas corpus for the caller
Click on the frowny face holding the Help sign at the website

Caller 12: Lori from Colorado
Sent papers to sheriff , he should have gotten them today, regarding deputizing out of town people at Malheur National Wildlife Refuge

Regarding the Research Committee she has had only one person contact her
She don’t know how to let people know that we have another committee going
John said to talk about this tomorrow
This is a special research committee working with Lori who is doing work directly for John

Information about the evidence that was not submitted in the Hammond trial will come out at about midnight tonight

Who put out his NJAOHSP document was that Chris Christy?
That is sent out by the New Jersey Homeland Security The governor is responsible
There were allegations about the militia
It has been said that it was FBI posing as militia
It was not the militia

$100,000 for a ten foot fence How could that be $100,000?
Lori will call Chris Christy’s office in the morning
Some sheriffs are taking those fences down because they are illegal
They got every right to do it because they are illegal
We the People should not do that but if the sheriff does that then we are right behind him

Caller has been peppering all of the facebook pages in Oregon with documents and videos and the truth and the question she starts out with is Question: who would be willing to give me the definition for communism and double jeopardy
What the Hammonds are going through right now is double jeopardy
Communism brings us back to dictatorship just like Nazism
We are in a dictatorship
There is an oligarchy telling the president what to do and he is doing it
We are in Germany 1938
The people that come to this call and belong to our membership have woken up, they know.
No one has answered her from all of the facebook pages.

17

