

KNOW YOUR POLITICAL & CIVIL RIGHTS & LIBERTIES

1. Every human-being is **sovereign**. You are a **sovereign man** or **woman** first and foremost.
2. A **sovereign human** is defined as a natural flesh and blood sentient man or woman who has “*supreme authority or jurisdiction within themselves, independent of any outside authority/jurisdiction.*” In essence sovereignty means the right of self-determination or self-government.
3. A **sovereign human** is with an unalienable **natural law, divine law, common law/indigenous law** and **human right** and **liberty** (freedom) of **self determination, freedom of conscience, free will** and **freedom of choice** in how they live their individual lives.
4. A **sovereign human’s** primary *duty of care* and obligation is a moral and/or ethical one *not* to *intentionally* or *negligently* cause *injury, harm, damage or loss* to another sovereign human’s life, liberty or property. No sovereign human has a right to impose their conscience and will over another sovereign human without their voluntary consent or agreement.
5. Every **sovereign human** is with the following **unalienable natural law, divine law, common law/indigenous law** and **human rights** and **liberties**:
 - 5.1 My right to **not consent (dissent)** against any laws that I as a **sovereign elector** judge as deficient, unjust, or repugnant to my good conscience, or conflict with my natural law, divine law (bible codified law), common law, indigenous law or constitutional rights and liberties.
 - 5.2 My right and liberty of **political sovereignty** and **political liberty** pursuant to the **Preamble, Covering Clauses** and **section 51:35** of the **Federal Australian Constitution**.
 - 5.3 My right and duty of objection and **peaceful political protest** against any deficient, repugnant, unjust, or unconscionable laws my elected political representatives and agents may create on my behalf. My right of peaceful political protest is recognised at law within **Magna Carta 1297** the **Imperial Acts Application Act 1922 & 1980 (VIC)**; **Bill of Rights 1688**; **Section 51:35** of the **Federal Australian Constitution**, and **section 28** of the **Federal Crimes Act 1914**.
 - 5.4 My right of **conscientious objection** against any laws that conflict with, or are repugnant to my good conscience pursuant to **natural law, divine law (Bible codified law)** and **Section 116** of the **Federal Australian Constitution**. **Section 116** recognizes the existence of God, the right of **conscientious objection, conscientious belief** and the right to **conviction of one’s spirit and beliefs**.
 - 5.5 My right of **self-defence** against any laws that may cause me injury, harm, damage or loss, and/or to protect and defend my interests, and/or are not in the best interests of my community.
 - 5.6 My right of **freedom of communication and expression** on any matter which affects my life and interests.
 - 5.7 My right of **freedom of communication on government and political matters** pursuant to the High Court judgment of **Levy vs State of Victoria (1997)** and an implied **Federal Constitutional right (s.51:35)**.

REMEMBER:

You have an absolute **God given unalienable natural law, divine law, common law** and **human right** to **DISSENT, DISOBEY** and **DEFY** any law you do not accept or agree with *IF* you reasonably believe that law may cause you injury, harm, damage or loss in any way OR is not in your or the community’s highest or best interests.

This is your right and duty of **CIVIL DISOBEDIENCE**. **Stand your ground!** Do not concede to false authority. There is no authority outside of your self unless you believe in and consent to it.

We are not the servants or slaves of the parliaments and their laws. They are the public servants and representatives of the people elected to serve us. Hold them accountable.

We do not serve the law. The law serves us or it is a nullity and entitled to no obedience and respect.

The Federal Australian Constitution states: “... **the truth is the supreme absolute and uncontrollable authority remains with the people.**” (**Preamble: p.286**). We are supreme sovereign authority over our

State and Federal Parliaments. The government/parliament has no sovereignty because it is an artificial entity/person; a legal fiction created by the supreme authority of the people! Never forget that.