

The Simplicity of Law

All Law comes through some form of authority. All Law created by man exists within a fictional world, by the nature that all Law makes use of hearsay fiction to identify man or objects within the world as things. All worlds are fictional based and do not exist in reality, but are created to overlay the true reality we all experience with our 5 senses. When you make use of any law other than your own law, you are by default acknowledging that you are a slave to the authority, whose laws you are using to defend yourself with. Thus if you are accused within the world of breaking a law, then by whose law is it and how is it that you broke their law if you are not bound to follow their law to begin with? In fact I've seen codes, rules, regulation, statutes, ordinances, by-laws, policies, constitutions, legislations, treaties, acts, bills, and charters, but I've never see a "law", have you? These are all distractions from the fact that Law extends from authority only.

Thus all one needs to do when you show up for court is to enter the court prior to the Clerk saying, All Stand, Order in the Court Judge so and so is presiding. Everyone stands the Judge says sit, you stay standing. You are standing upon your own authority as this is your court not the Judges. You agreed to come to court to settle the charges according to Law. It does not say who's Court or whose Law, just appear and it adds a name at the bottom. Because you hold authority it matters not what any of the paper work says or doesn't say. You will be questioned upon why you are not complying. I would simply say, complying with what, this is my court and I'll issue the Orders not you or anyone else. As the Judge turns beat red, simply state show me your lawful claim that this is your Court and I will be on my way as I came to clear up the matter with John Doe. "Since you have no lawful claim to this Court, I am issuing a law no and hereby states John Doe for and on the record have been cleared of all charges and case is dismissed". Then simply walk out.

Now then where do we get our authority to do this if they corner you? Well for one you were asked to come to court to deal with the charges according to Law. There are no laws so you must create one. Next we can state within the world I am a man created as male/female by God according to the Holy Bible

holding dominion over all the earth as per Genesis 1:26-28 of the King James Bible, of which this section belongs to the Torah, which means, "The Law" and Genesis 1:26-28 is in the Torah and has been for a few thousand years now. So unless you (the Judge) can show me where you have higher authority than God, who created the earth and thus this planet I am standing upon, this is my law (state your law), then leave.

Dealing with Police Officers is dangerous stuff. Every year they murder people for no reason and hide behind the SYSTEM to avoid being prosecuted. You must be careful not to over aggravate the situation. The arrest actually takes place at the Justice of the Peace and the Justice of the Peace must hear you out or simply has not done their Job. It is important not to allow them to associate any name with you if you can help it. Always talk about the name in third person as you do not have a name. All names exist in fiction and thus are hearsay.

You must keep in mind that everything that is happening is happening within the world and not in truth. The Universe exists out of truth it does not exist out of fiction and thus by nature all is equal and balanced within the Universe as we are part of the Universe and the Universe is part of us.

That is what is being reflected in Genesis 1:26-28. However man created Religion and as much as they like to say it is all true, it is true for anyone who has claimed their own authority over their life. It matters not what you believe or don't believe as long as you maintain your own authority. You can make use of their money, licenses, regulations as long as you realize that they are yours and not theirs. They have no right to keep anything from you in terms of the resources on this planet or putting you in a position where you have no capacity to live as they hoard all the resources, food, shelter etc. It doesn't matter. If you are dragged into court over anything you may need to do in order to maintain life, and then assert your authority over theirs as we are only talking about Law in Fiction. All law exists in fiction.

Don't walk into court shaking or reading from a script. Simply know what you are going to say and say it. Law is always spoken. If they try to arrest you simply say, I have not broken any law I am merely asserting my authority. I do not give you permission to touch me, back off. In terms of Contempt, which they love to reach for, say there is no contempt in my court, have you a lawful claim showing that you have any authority over me? Perhaps it would be best if we let you move on with your business with these other people who bowed to your authority by following the Clerks Orders and we can discuss your claim if you have one to present at the end of the day. Or perhaps everyone here would like to assert their authority over their court as well? Do you have any lawful claim over anyone else here today? If the Judge leaves the Court it means it is your Court so issue your law as he is not challenging you. The Judge will reset

the Court by issuing the Order in the Court through the Clerk again. Issue your law then leave.

The Judge is an illusion. This is primarily why they where a black robe. There is no authority present it is all fraud; they just want it to appear that some how another man created as male/female by God has authority over you, within a make belief world. They cannot even prove that they hold ownership over

the land of which their imaginary Court sits upon as God Created it and gave us dominion over it. I see no passage where God gave the earth to anyone specifically. LORD God never stated that anything he said were actually laws. Even Jesus never said that as well. It is all about deception. LORD God by the way is Satan/Lucifer and is what the Bible talks about from Genesis 2 forward in the Bible. Look in my book [The Extortion System of the Ruling Elite](#) for detailed account of this. The reason you do not see the word Law used by LORD God or God

for that matter is because none were created, it is up to you to create the law for how you operate in the world. The ancient law of creation is the Law of One, meaning we are all One, with all that exists in the Universe, thus by helping one we help all, and by harming one you harm all. There are no consequences to doing harm, except that we have not learned to love ourselves and the Universe is great at keeping tabs through Karma to help teach you not to harm others as you are harming yourself.

rob hay

www.freedomfiles.org

May 14, 2010