

Law is Contract

Law is contract and it is all based upon the world of fiction, nothing in it is real. Yet it is the foundation of how we exist seems to be based upon law or is that merely an illusion? Truth has no illusions so in law we are tricking ourselves into believing that law is real and that it holds merit. The idea that arguments take precedence over truth should raise your eyebrows a bit. The other half to law is contract and without contract there is no law. Yet all contracts are based upon fraud for a few reasons, but mainly because it comes from the idea that we are separate from each other and our environment and thus things rather than part of a whole, which is consciousness and thus life. Ultimately all law is a form of warfare oppression, which has nothing to do with creating freedom or keeping you safe.


For many people they assume that lawyers are there to help them. In truth the lawyer is an officer of the court and his first duty is to the court, not to the clients. Thus lawyers charge large amounts of money for their services and if you pay them enough you might get off with murder as all crimes have a dollar value attached to them. This is because all law is based upon mammon and thus commerce, not on truth and justice as you are constantly told. Lawyers are masters of controlling arguments and trickery. Their only objective is to extract as much money from you as possible within any situation. When you hire a lawyer you become a ward of the court and thus are considered to be an invalid, incapable of defending yourself. And this is validated in the minds of most victims because of the

millions of statutes, regulations, bylaws, ordinances and case laws, making it all look extremely complex when it is actually extremely simple if you know who you are and also see that no where do they use the actual word law in their laws. Who you are is very simple, but to put it into practice is very difficult because most do not know who they are when the pressure comes on. I'll get into this more later.

The objective of the system is to throw as much paper at you as possible to get you in a state of worry and confusion so you become unable to think straight. Ultimately what they are seeking is your tacit or implicit consent to contract with them. When someone offers you something within the system it is an offer to contract. You have free will and it is by your acceptance of the paper that they gain contract and thus authority over you. All you have to do is slide it back to them. A simple letter if opened is an acceptance of contract.


Ultimately you do have free will and it is by your free will that you grant or withdraw consent of contract. Most people believe that the truth will set them free when in fact is non compliance with contracting that sets you free.

Fundamentally anyone making use of law is stating that they are a slave as all laws are extended from the State to the slaves inside the world of fiction. The idea is that the one who extends the laws holds authority over those laws, hence why it is only Lawyers that are allowed to interpret law within the Bar Association. All law is written in legalese which is defined as a Jargon according to Blacks 7th Dictionary. Webster's Dictionary defines Jargon as an unintelligible language. It is unintelligible because the natural order within fiction is insanity; nothing in fiction is supposed to be true. Legalese mimics the languages common to what people use, such as English, French, Spanish etc., however nothing written in Legalese is what it says, it is only what the Law Society says it says at the time it is read.

The reason for the Legalese is that a slave is not allowed to defend themselves as quite simply they are slaves. What is not commonly known is that Legalese is fundamentally a Dark Magick based language in which they use the wording to create their craft. Legislation written holds energy patterns which negatively affect those who come in contact with the wording. I know it sounds bizarre, but the Judges actually craft their sentencing documents to curse those who they sentence. Money itself is cursed and the libraries for which the high level judges access holds books on Magick for which they use to craft their laws and sentences etc. The purpose of the use of magick of course has but one ultimate goal and that is to take your Soul. It is not bad enough that they want to take everything you own, it is truly about the taking of the Human Soul, which is why this is all based upon Baal worship or Satanism. For those who do not know that they are love and choose fear over love, become caught up in this law stuff

very easily. It is only through knowing you are that you can remain free from laws as your actions will bring truth to all situations. Truth is self evident and no argument can be brought against truth hence why Courts only deal in arguments.


As I said lawyers are masters of argument and it is the core of their law practice to know how to argue very effectively. The idea that you can go up against a professional liar whose priority is to the court and not to you should give you a pause for thought once again. Because everything is in fiction no truth can exist, only argument, upon which the Judge must decide upon. Most if not all cases have decided outcomes before they start, this is very evident on watching the demure and line of questioning put forward to support the final outcome desired. More importantly what most people do not know is that many Judges, lawyers and Police Officers are Free Masons. Free Masonry is Satanism and it is entirely about serving the agenda of the Lodge, not the Country or the people. There is a prayer that I am sure many take every year called the Kol' Nidre which disavows them of all their oaths under God. If you take note of the Preamble of the

Constitution and the Queen being the head of the Church of England, you might recognize that the Supremacy of God takes on an entirely new meaning here.


What typically happens to people is that they are truly unaware of what is going on and when arrested they enter into contract with the Police Officer through the arrest instead of telling the Officer straight on they do not want to contract with the Officer as we all have free will. Another thing you should always ask is if the Officer understands their Oath of Office, to understand means that they stand for it, otherwise they are operating outside of their contracted agreement with the State, which of course they use the Kol' Nidre to squeak out of. It is not that the law applies to you, it applies to the man created as male or female by God acting as an Officer in a fictional reality as no one can prove that they are a fiction entity such as a Judge. They can't because they can only point to other forms of fiction for validation, as the simple truth is we are all man or in truth consciousness incarnated into these bodies we animate as life. The Universe is consciousness and all that you see is life simply reduced down to a low vibration that it appears to be separate from you, when in truth we are all connected to each other and we have symbiotic relationship with the Universe and all of life.

From the Police Officer you are brought before other various people all whom have sworn an oath to the State. In each step they are asking you questions upon when you answer them you are agreeing to contract with them tacitly. They will throw a Promise to Appear form at you at some point demanding that you sign or they will hold you in Jail, perhaps for a year until they can find a trial date for you. Again it is an offer of Contract. What you see on the form is the all caps name, which is written that way as it is play script, an act of fiction. What they want is your consent to proceed against you for some law that was broken. When you make any kind of mark on the page, it is considered to be a signature, which

means to validate the document, thus contract. Unfortunately because so many people are so uneducated and unaware of what is going on they sign in hopes of fighting it court rather than staying in Jail. The signed document is also a confession that you see yourself as a fiction and not love. Love has no name and it is infinite and cannot be judged, for love does not Judge.

Now the first thing that a Police Officer will ask for is some form of Identification preferably Government issued ID such as a License. They want the name because all contracts stem from names or titles. They cannot form contracts with something that does not exist in fiction and all names are fictions. This is self evident as no one can prove that they have a name, where is it? The whole thing is imaginary and because they draw you into the imaginary or world of fiction, there can be no life in the imaginary so they begin to suck you for your life force energy by issuing tickets and other enslaving situations that make you sacrifice to them your labor and well being. They offer a way out through Genesis 1:26-28, where God creates man, but does not give man a name. God also gives man dominion over all the earth this is both male and female. Dominion means to rule, thus you are not under any other man's rule according to God.

Many people confuse LORD God with God as they are never taught about Genesis 1, which is the only section of the entire Bible that actually mentions God and God actually speaks in his own word that he gave man Dominion over all the earth, which in essence is free will. Free will is the second part of this because beyond the Bible it is self evident that everyone has free will and they choose between love and fear at every turn. The companion to fear is fiction and the companion to love is truth. You will not find the word love defined any law dictionary nor will you find the word human either, only mentioned in the definition of monster, which can have no title to land and must be a ward of the state. LORD God is just a man with a very big ego holding the belief that all comes from him and that he owns the earth as per Exodus 19:5. It is LORD God that told the Children of Israel that they could enslave humanity as per Exodus 19:12. Of course in Exodus 20 LORD God gives the Children of Israel, not humanity the 10 Commandments and in Exodus 21 LORD god


gives the Children of Israel some basic rules on how to treat their slaves. The rules say that they can do anything they want to their slaves short of killing them, but they can always have another slave do that for them if they wanted to. This is the foundation upon which the Islam, Judaism and Catholic and Church of England are based upon. Again the idea is that the master is the one that extends the rules to the slaves and creates a contract or hence a covenant with the people who identify themselves as the Children of Israel, which again is imaginary based fiction as we are all man.

The entire system is based upon commerce which is derived from the Babylonian Talmud or Jewish Talmud, master/slave relations, where the Jews are the masters. Many people go along with the idea of

enslaving their fellow man as they identify themselves as being part of some group, such as Jewish, Free Mason or any number of so called virtuous Title, yet we are all man. They lose sight of the simple truth that we are equal to each other through a constant bombardment and intimidation and separation games from when they are very young to believe in the reality of imaginary rather than observing what is self evident before them. It matters not what sex, color of skin or body features we have, we are all equal. We are more evolved in many ways to animals, but we are all kinds of life that come from the same source each on path of experience and learning about love.

Bigotry and Racism are at the very core of all military training, in that they want their soldiers to hate their enemy, because to love them is to see through the façade and realize that the entire purpose of killing someone else is done out of the idea that they are separate from you and believe in a different ideology, which is always subordinate to the ideals that you are taught to cherish and hold. The divide and rule game comes to the point of war, when enough people are willing to be blinded by the simple truth that they are love. In that


they no longer value the idea that they and others are love and thus search for equality and compassion for each other in solving problems in daily life. In many situations Police are taught to see people as criminals or complying citizens and they have to make use of politically correct words etc. in their work. Privately though, they seek advancement and in many places advancement comes with making arrests and getting convictions. I have seen so many abuses of power and outright torture and murder of people by police who believe that they are untouchable because they are in the right and everyone else who goes against the system is in the wrong. Again the imaginary world and game of divide and conquer playing out. I am not saying that they don't help they do in a lot of areas, but the foundation of how Policing is done, is not based upon love, it is based upon fear, which comes with rules. When harm is being done, it is self evident what needs to be done, yet because only the Police are allowed to

interfere, agendas are protected and various types of harm are allowed to continue.


Money is the foundation of all evil as they say. My personal view is that we don't need money at all, we need love. But there are many that cannot see beyond money as money is God to them. Ultimately Law and Money are the foundation of the control system which allows the sucking of the life force of man into the parasites that stand before us with fancy Titles and Nobel names, such as Queen

Elizabeth or the Pope etc. The wealth accumulated by the Catholic Church and the Queen in the hundreds of trillions of dollars would easily solve poverty and all kinds of issues on our planet as most crimes and wars are fought over lack of money and thus energy. It through the deliberate use of Usury within the financial system that generates desperate situations; people lose their homes and some revert to crime just to survive all because there is not enough money in circulation. It is designed to keep the Police busy and completely numb to the understanding of their true purpose for existing as Officers. The entire Justice system is designed to deal with disenfranchised people through Usury and victimless laws, to perpetuate harm onto humanity.

Further people are so ignorant that they believe that they actually live in Countries and that the law of the land is paramount or we will have Anarchy. It saddens me to no end seeing this theme constantly being played out. Countries do not exist only this planet we call earth does. All authority is a hoax because no one can prove the creator gave them authority to begin with, they simply appointed themselves rulers and created a game called Democracy where they hold the money and the threats to keep the trained Seals in line (Politicians). Again it is about fear not love. Liberty is not freedom by the way. If someone extends freedom to you, then you are not free either, because they are extending it to you, freedom comes from love of self and others in seeing that we are all equal.


So what I see a lot people do is they have signed a promise to appear and figure that an Acceptance for Value or Bond or argument of some kind will save them from the long hand of the law. Of course they will let people go where they find evidence that proves that they did not break one of their laws, which makes the Sheeple believe that the system is somehow just and righteous. As a side note the POLICE invite you to do what is called Community Policing with them in rating out the drug dealers and baddies etc., giving them more business of course, wherein the community is disenfranchised with dealing with the situation themselves as the system holds a monopoly on the law. I think people who get caught up


in the system and come out on bail and turn towards the freedom movement for help, get swamped with all kinds of enticing Legal and Lawful ways of dealing with the courts, which all of it tends to draw them deeper into the hands of the parasites and make things a lot worse for them.

In the USA Judges have told people that they Constitution does not apply to them as a form of defense. In Canada people have been told that the truth is not a form of defense, especially when it comes to the now disbanded Human Rights Commission. What is even more interesting that Canada even put into their Canadian Charter of Rights and Freedoms that the Charter

only applies to Government and not the People of Canada, see section 32. In the USA the Constitution does not apply to people because it only applies to the People, who are the signatories of the Constitution along with their related members, mainly the Free Masons.

The system makes the system of law a private one. Their laws do not apply to man if it did they would have to provide evidence that the Creator of the Universe says it does and they don't, so they have to create a contract with you to get you into their game. So the more you fight them with laws saying they are breaking this that and the other thing in terms of law, then you are becoming a beneficiary of the law and thus under the law and thus all laws apply to you and you are their slave. I hope this begins to sink in some, because I am so tired of hearing about how people come up with some kind of remedy to a law, when in truth the law only applies to you if you contracted with them to begin with. God separated the dark from the Light as per Genesis 1, you might want to do the same?

So this brings me back to money again in that we do not need money or their games of justice to live, we just need each other. What is going on is that about 1% are wealthy and the rest are poor within this system. So the 1% makes all the rules and controls the game so that this inequality of wealth continues and is supported through taxation, fees, levies and every imaginable way to confiscate you wealth. If that is not enough, they simply go and print the money they want for themselves, ever here about Bank Bailouts? This is the foundation of a master/slave society and anyone that wakes up to this and tries to fight them through their system is shut down. It takes a great deal of money to fight the system and even those who are given legal aid get maybe 15 minutes of time with a lawyer just prior to their trial for complete disclosure and preparation. For those with some money, they are sucked dry with endless paper work generation and trial dates, until they have no more to give and a decision of course is made in due course.


I want to write a book about how to operate from the perspective of love rather than fear, but I get so depressed when I think about how bad things have gotten and how so few people would be able to comprehend it. But I eventually will as I have made this part of my life's work. It is so simple to understand that if you use law, they know you are a slave. If you use your dominion and statement that you are of free will and do not wish to contract with them and challenge them on their fiction, property claims and authority you win. It is can't be more simple than that. If they send

you a piece of paper, send it back saying you do not wish to contract with them. The law is all their laws not yours, they want a covenant or rather a contract with you, why? Because you are God, you have free will! We are all created equal to all that exists and thus even God. They know this and hence why the core of this is Satanism, which hates God. You think they are doing this because they love God? God in of himself is a creation of man, but God exists because they need the duality to exist for God and

Satan in order to justify their parasitic activities, when in truth we are infinite love and they are simply disconnected from that love and have not empathy for others in the harm they cause. Duality creates separation and thus allows for the illusion of the separation games to work. People are taught these games from cradle to grave in many different forms.

So law is contract and he who makes the rules becomes the ruler of those who believe they are under those rules. Free will never went away. We always have free will and in that we can withdraw our consent to any contract and who can prove that we don't have that authority to do so? It is by free will and love that all life exists, parasites exist only to consume life and they need tricks to get us life to give them life. Everything you do with the system is about you giving the actors in fiction your energy so they can create paper work within their fictional world. Do not be intimidated, be wise and aware of the contract offers and simply return them. They may say it is the law of the land. Well who's land and what authority do you have to say it belongs to anyone other than everyone. We are all part of the earth and it is our home, not imaginary borders drawn up by the few who want to play this game of fiction with you. LORD God says in the Bible that he owns the earth, really? Well LORD God is not God and is merely using his ego to look at what he perhaps helped to create with God as a co-creator, but he is not God. LORD God is about mind. The mind does not know love. If you are of pure mind then you have no sense of connection to what you create and all becomes things and thus need names and titles for you to control. In many ways people attracted to law enforcement and other aspects of Banking and Law are of this ilk.


I might mention that the [Church of the Latter Day Saints](#) makes use of Satanism through its initiations into the church via duplicating the same rituals used in Free Masonry. The first aspect is to keep things secret within the lodge and/or church. The idea of secrets is completely opposite to what love is, which has no secrets and is only truth. When you keep secrets that entail that you are separate or special then you are leaning on the old ego there and not seeing that self evident fact that we are all man and thus equal to each other. By the way Islam is also completely about Satanism in that Allah is defined as the Deceiver

in many passages as per the Koran and is defined as the LORD of the Worlds as per the first book, second line. LORD of the Worlds is not God, God is God. Also Allah has like 99 names, which by now should make you realize that only fictions can have names and titles, man and life cannot as there is nothing to show the physical reality of a name on life. Of course for those within the system, trying to explain this simple reality is very tough, because it means that they have to break with their programming and brain washing that we are things and thus attached to names.

I suspect that for many this insanity is going to continue for a long time unless there is some form of divine intervention. People are waking up to the system, but the only solutions offered are just variations on the system to grant disenfranchised people a small reprieve from agonizing oppression they are under. This is where Jubilees come into play. It goes back to Babylon in where every few years a Jubilee would be announced and all the land was returned to the slaves and debts wiped out. This was done only because the ruling elite had all the land and money and there was nothing more for the slaves

to work for, so give it back to them so they ruling elite can steal it again. Fundamentally the idea of shutting down the Federal Reserve and restoring people back to their homes, is a Jubilee would not think? Another form of this is Bankruptcy of course.

The simple idea that you can own something is also a lie. All is consciousness vibrating at various frequencies. All life is connected to each other in various ways, like the air we breathe is shared among all life on the planet and we have symbiotic relationship with the forests and plankton in the Oceans to convert carbon dioxide back to Oxygen creating more life on each side. An energy field exists on the planet where we can interact through for telepathy and healing. However hate and fear is generally the most common thing we push into it. When you hate others that affects everyone not just you and reduces the frequency you can vibrate at, hence why depression and other mental problems are so common. If you do not get enough sunlight you will go insane, hence why the system operates from darkness, as it is insane.


I don't know what it is going to take for people to realize the simple truth that law does not apply to man and that they need our consent of contract with them to proceed against us. Further the idea that we all live in a Country where vast military resources can be created in the names of those living within a Country to harm and murder people all over the world is a form of insanity, my opinion. It is so entrenched that people actually see Marriage as a way of bonding their love for one another, when in fact is all based upon fear on non

commitment to each other thus a contract. God never said you had to get married to live together in love and raise Children, check out Genesis 1 again. In fact all marriage rituals are Satanic in origin for they imply ownership of the woman or both man and woman to each other. It can be underscored that marriage has been turned into a simple way of oppressing women in many parts of the world, even as young as 6 years of age are married of in some cultures as well as divorce in the western world has been a way western women have to destroy the lives of men. It is a constant divide and concur scenario, [just reversed in the west.](#)

I personally go along with the system to the point where I can provide for myself and do no harm to the earth and people. Yet one only has to look at the harm the wealthy do to the earth and others to realize that it can't go on and it won't for much longer. Something is going to have to change dramatically to get us all back on the course of love or the parasites will suck the life out of us and the earth. I think that parasites exist because we do fear and hate. I wonder how long they would exist if we simply learned to love one another and lived in self evident truth that we are all equal.

rob

www.freedomfiles.org

January 23, 2012