
UNITED STATES DISTRICT COURT FOR THE NORTHERN DISTRICT OF NEW YORK

• 445 Broadway; Albany, NY. 12207-2936 •

Unified United States Common Law Grand Jury;
P.O. Box 59, Valhalla, NY 10595; Fax: (888) 891-8977.

Sureties of the Peace

AL, AK, AZ, AR, CA, CO, CT, DE, FL, GA, HI, ID, IL, IN, IA, KS, KY, LA, ME, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PA, RI, SC, SD, TN, TX, UT, VT, VA, WA, WY, WI, WY:

Natural Law Docket Number - 1776-1789-1791-2019

Statutory Depository Number - 1:16-CV-1490

WRIT MANDAMUS TO ALL CLERKS

Be advised that Former Judge Lawrence E. Kahn is in bad behavior and has been removed as jurist via indictment. Article III Section 1 ... *The judges, both of the supreme and inferior courts, shall hold their offices during good behavior...* On June 14 2017 the Dishonorable Lawrence E. Kahn committed fraud on the court by attempting felony rescue of his comrades through an unlawful treasonous decision and order. On June 19, 2017 the Grand Jury filed with this court, a Writ of Error upon the Dishonorable Lawrence E. Kahn. On July 17, 2017 the Grand Jury filed an indictment upon the Dishonorable Lawrence E. Kahn with this court.

BE ADVISED THAT this is a **NON-STATUTORY NATURAL LAW CASE** and therefore does not proceed under Title 28 federal rules but under the rules of Common Law, without cost.

BE ADVISED THAT ANY CLERK found informing Judges and others that call enquiring about this case stating that this case has been closed is an act of subversion and concealment. The Common Law Grand Jury has unanimously decided indictment for all who try to subvert this action at law by concealing, removal or denying its existence.

BE ADVISED THAT the Clerk is to immediately upon receiving the enclosed documents clerk is directed to time stamp the original and place the enclosed time stamped copy of the cover into the provided self-addressed stamped envelope and deposit it in the U.S. Mail immediately. Inconsistencies between the time stamps of the Clerk, the certified delivery and the post-date of the returned cover in its self-addressed stamped envelope may be considered evidence of conspiracy before the Grand Jury.

BE ADVISED THAT ANY OFFICER OF THE COURT found colluding with the Dishonorable Lawrence E. Kahn to subvert this Article III Court of Justice will be brought before the Grand Jury for charges of conspiracy, aiding and abetting and other charges.

BE ADVISED THAT ANY CLERK OF THE COURT found colluding with the Dishonorable Lawrence E. Kahn or any officer of the court, to carry away, conceal, remove or destroy any document filed in this court will face the wrath of the Grand Jury. Any clerk who **refuses or neglects** or **obstructs or impedes** the filing

of any document in this court would be in violation of 18 USC §2076 and 18 USC §1512(b). Clerks are to file, clerks do not have authority to discriminate.

BE ADVISED THAT ANY CLERK OF THE COURT colluding with any judge or other court officer to **carry away** any documents filed with this court would be guilty of conspiracy and concealment in violation of 18 USC § 2071(a).

BE ADVISED THAT We the People will not be intimidated by any “**WARNING**” by any tyrant or subversive judge. Any officer who attempts to subvert this Article III Court of Justice will be brought before the Grand Jury for charges of conspiracy, aiding and abetting and other charges.

CLERK IS COMMANDED TO immediately upon receiving the enclosed documents clerk is to time stamp and file these Natural Law Documents. Clerks are not to deny its existence when enquired.

SO ORDERED

SEAL

DATED:

Grand Jury Foreman

Copied: President Trump and Attorney General Barr