

Slavery Through Constitutions

The primary form of enslavement through out the world is done through Constitutions of Countries that extend rights, freedoms and Privileges to its Citizens. This short a article explains how this is done and how you become a slave. Then I will explain how to set your self free of this control system called Government and still maintain all the so called benefits that Government provides us.

Let's examine the U.S.A. Constitution and see if it is the land of the free and home of the brave. First look to

the Preamble, which says, "We the People in order to form a more perfect Union...". The word People capitalized denotes a group of individuals separate from all other people, otherwise it would be small p people. Thus the US Constitution fails somewhat to define who the People are. So we need to look at the People who signed the Constitution to determine who the People are. All the signators on the US Constitution were Freemasons. The Founding Fathers were part of the People of Freemasons of which the Original U.S. Constitution hangs in Temple Bar, within the City of London a Sovereign State and wealthiest place in the world.

Now that we identified who the People are, how does this apply to those people who consider them selves to be U.S. Citizens? We can agree that all law flows from authority. Thus the Citizens must bow to the authority that issues the law or there would be no law for there is no authority to enforce it. If you read through the U.S. Bill of Rights what you see is that all rights are extended to the people and persons, not to the People. Thus all authority is extended from the People to the people and persons. Because there are no provisions for the people to change the Constitution all power to change it remains with the People, not the people as the People are the authority for the law.

Now then pick up any law dictionary and look up the word people or People. What you find is that it will not identify any specific group of individuals nor will it define people as being, human beings, man or woman, persons or man created as male or female by God. Thus they are purposely obscuring the true meaning behind People and people. Why? Well Law dictionaries are created for those in authority and they would not want their slaves to clue into the fact that they were slaves. This is a covert means to gain control over large populations. Further the U.S.A. Constitution does not define where exactly the U.S.A. is. Is it on a map or is it on the earth? There is no mention at all of the U.S.A. being on the earth,

it is a fictional entity. The reason that Countries are not defined as being on the earth in General is because the earth belongs to God and no one else. So in order to enslave you, they created an imaginary Country on a map and change your status from being on the earth to being within a fictional world called a Country. God created the earth, not Countries as God does not create fiction.

So it matters not what goes on inside the Country as long as everyone agrees to the Constitution, the People can augment all laws and structure of society including the Constitution so long as the People extend rights and thus authority to the people and persons. All Judges in the U.S.A. may have their Oaths altered and public Bonds removed as they are the enforcers of the People over the people. In the Judges Oath, it says specifically that they have no regards to persons, meaning everyone that comes before the court is a person as they are Admiralty Courts using Roman Civil Law, which is all based upon persons, imaginary fictions. Thus if the Judges have no regard towards persons, you have no Constitutional rights as you are represented as a person, a dead fiction. Further the Courts run there are of foreign Jurisdiction, being franchise courts of Temple Bar, where all loyalties are to Temple Bar, thus the Law Society of the Lawyers, as those are in part the People referenced in the U.S. Constitution that hold authority over the people.

In order to gain authority over the people they trick people into contracting with the Government and if you don't have a piece of paper identifying you as a subject class citizen of some kind, they haul you off to prison and confine you until you can be identified or they force you to accept their paper calling you a person within their fictional world. Why do they do this? Well when authority resides within a fictional world, there are no ethics, because fiction contains no truth. This is why the Courts make use of arguments instead of statements of truth. The only purpose for a judge is making a judgement over untruth, conjecture or hearsay. Truth does not require a Judge to make a decision on as truth stands on it's own as being truth for all to know.

So how does one get out of being a slave to the People under the U.S.A. Constitution? I will explain that at the end as the solution is very simple and applies to everyone on earth and the earth is the key. However I want to look at some other Constitutions first and explain the mechanisms they use to enslave people first.

All land in the imaginary world of the Holy Roman Empire is held by the Pope, who is the Emissary to LORD God, not God. Temple Bar was created out of the fall of the Order of the Knights Templar, who sold Temple Bar to the Lawyers. It was just slapping a new name onto the Order of the Knights Templar as they demonized them for doing Satanic Rituals etc., which was a lie, but stood as truth just the same. The Pope destroyed the Order and they simply propped up the Temple Bar some years later. The Knights Templars accumulated so much wealth and power that it upset the ability of other Kings and the Pope to extract a healthy living from their slaves. Today we see that extraction taking place in a number of forms, the foremost being inflation. GST Tax does not go to pay the debt per sae, but reportedly goes to the Pope's coffers as a tribute. In essence the Pope is Caesar and he wants his "cut" of all the Commerce that transpires in the world. Caesar was and always will be the Emperor of Rome, worshiped as a God. However because he is a fiction, he always exists through title and his empire are all these Countries which come from him as a God. Thus everyone ends up worshiping their Country, which is

Caesar through the use of money. All tyrants make use of money as it is merely a control system for slavery. Fiction has no concept of morality only that of hierarchy, for there is no truth in fiction.

The Canadian Constitution is not a Constitution at all, it is merely a Charter and various Acts. The primary act is the BNA Act. Although they removed section 2 of the act, which extended the authority to the Queen's heirs and successors, a Statute can be brought back into effect if a contract is disputed that was based upon that statute prior to being removed. Considering that no King or Queen has ever denied their rule over Canada even though the BNA Act has been altered, attests that all authority still remains in the Monarchy. Until the Monarchy abandons the rule over Canada, Canada can not succeed from the authority of the Monarch. This is also true as the Queen acts as the Vice Roy for the Pope, even though she is the head of the Church of England. Don't ask, I don't even want to get into that mess. Anyways, through out the Common Wealth Countries the Queen is the head of state, end of story. In order to gain executive power, the ability to enforce and make law within the Canada everyone involved must swear, to bear their true allegiance to HER MAJESTY QUEEN ELIZIBETH II.

So in order to be a Citizen of Canada you must bow to the authority of the QUEEN, making you into a slave. Now the Queen is free to change the laws to be anything she wants them to be and she has her heirs doing that for her. Yes heirs because many of the people at the top of politics, banking and business are directly related to the Queen in some manner. This is why politicians are puppets or trained seals, as the decision making power all resides within puppet masters, not the trained seals. This is in part why the Privy Council exists to direct Government. All law is created by the Law Society of Canada for the Federal level, which is written in Legalese, which is defined as a Jargon in Blacks 7th and Jargon in Webster's Dictionary is defined as an unintelligible language. Thus all law can only be interpreted by Lawyers of the Law societies as they wrote it, so they must be the only ones that can interpret it. But those who are not lawyers are dragged before the Courts and are asked to get a lawyer because they can not defend themselves on charges they can not interpret.

So Canada much like the U.S.A. creates slaves merely by the fact that everyone is the Queen's Subject. If you are a subject of the Queen then your rights, freedoms and privileges come from the Queen and her heirs. Thus in every case the same blood line families that control Temple Bar and interrelated with the Queen are gods so to speak that live among their people. Yes they see themselves as gods and you are their slave.

Okay let's move onto Islamic Countries. All Islamic Countries are created under Allah. If you would please open your Holy Koran to the first book, second line, it is interpreted in English as saying that Allah is the Lord of the Worlds. It does not say that Allah is God. Don't get angry or stop reading, that is what it says and it says this for a very important reason. Allah is not God; Allah is a name for LORD God. God is God and God does not have a name, because God is not a thing according to the Bible. The Holy Koran is an extension of the Bible and in fact all religion is a creation of man, not God. So by following any religion you are not following God. The Prophet Muhammad, blessed it be upon his soul, was a man. In fact he was a Cardinal in the Roman Catholic Church prior and left when he was not allowed to be made Pope, which underscores Popes are selected and it doesn't have anything to do with divine selection at that.

There is a difference between God and LORD God in the Bible and thus Allah. Open up the King James Bible and you will find in Genesis 1 that it talks about God. From Genesis 2 forward it is talking about LORD God. LORD God is defined by MOSES in Exodus 15:3 as a man of War and LORD is his name. LORD God makes use of names as does Allah. The Holy Koran is all about LORD God being extended from the Bible into another Religion, thus the Holy Koran. LORD God is man's ego mind believing that man is God. Thus only one man can be God and the rest are slaves. In reality we have a bunch of gods running amuck, with no God in their lives. If you examine Genesis 1 carefully what you will find is that God created all man as being equal to each other. Further God created man as being male or female, by being present in our image and after our likeness, meaning God is within us all as part of our creation. God made himself equal to us while creating us. Thus there is no one to worship as we are equal within God. God gave us dominion over all the earth and over every living thing upon the earth, which I would argue extends into all of creation. Thus if each of us holds dominion there is ruler, for that would interfere with another's dominion and be disobeying God's will as per Genesis 1:26-28.

So what has happened in Islamic Countries is that they are following Allah, who was created by Muhammad a man. How many wars have raged between Islamic people and Christian People over the past thousand years or so? How many Palestinians have been murdered by the IDF in Israel? Do we see conflict happening between factions of Muslims and the Crusades between Christians? What about Catholic and Protestants? Where is it that we have not seen conflict erupt surrounding the notion of one being part of one Religious following? If you ever bother to read the book by Tsu Sung, the Art of War, you will find that the primary principle of making people go to war, is to make them believe that they are in the moral right to do so. So it is with Religious wars that can go on for Centuries.

So in Islamic Countries people are enslaved through the use of Religion and not so much as by the Constitution. Yet it is the Constitution that points its Citizens to the Holy Koran as the law book of the Country and they merely replace Judges, Kings and Queens with "Spiritual Leaders". It is the same game with a different cover to it. In fact just examining the Holy Koran it says that one must kill an infidel in order to go to heaven. What happens when everyone is a Muslim? In fact there are many references to moral excuses to go to war within the Koran.

Within Africa things have eroded so badly there, Constitutions may as well say you are a slave, sign here. In Israel, the Ashkenazi Jews are the rulers. Their Law is the Talmud, which is the most deplorable and racist book ever written. It is completely about Master Slave relations. Much has been written already about the Talmud so please read up on it. Israel is controlled by the Rothschild family, as all Countries are controlled by ruling bloodline families, all related to each other. They put their puppets in place or themselves in position of decision making power within the world.

Okay with that all said, law can only exist when there is authority over others. If there is no authority present, then there can be no law. Under Roman Civil Law if you a slave attempt a mutiny upon their ship by leaving, they simply killed you. If you have too high of a public profile they will simply deny you through law to do any banking or make use of their currency. In other Countries, those who rebel are simply put into slave labour camps to die, like China and North Korea does. It is a matter of keeping the slaves in line, the old iron fist comes down very hard on those who try and escape the system. In the

Common Wealth Countries they try to enforce fraudulent contracts saying you are the all cap name, when you are not. Or deny you a driver's license and punish you if you attempt to drive without one etc. So unless you can find a remedy within the law itself to regain your freedom, you are going to be a slave for a long time, while the Chosen Ones, live high on the hog at your expense.

Getting Free

In short you get free by applying your dominion. Dominion means to rule. The Torah is the oldest Religious text we have written by MOSES. Torah really means, The Law. It is law because God is seen as the supreme authority, creator of all that exists. God is above man in terms of authority, but equal to man in terms of creation, thus instilling in man the authority of God on earth. If you notice that all the leaders of the western world and Common Wealth end their Oaths with, "So help me God". We are all in part God in creation, not just so called leaders. Because God has more authority than the Pope, Emperors, Kings etc., we can derive our authority from God. The world of Fiction has MOSES as their witness that a reality of truth exists beyond fiction and that all authority comes from that truth. Fiction can not hold any true authority over truth, because fiction does not exist in truth. Truth has no authority over truth because truth is truth, thus we exist in truth we exist in dominion, thus authority. So those in fictional authority must bow to the authority of God, giving us man created as male or female authority over those operating in fiction, for they are bound to God's authority through their Oaths.

Because the argument can be made that God is a fiction, existing only in a Bible created by man, one only has to step back and say, in terms of authority no one can prove that they have any and no one can give away something that they don't have. The Natural Universe of one with all, we are equal to all that is created, as we are all the same energy. The Universe is created by use of sound vibrations, vibrating energies into form. It is our thoughts that vibrate energy and thus vibration comes after the thought. The Universal mind also creates through thought and those vibrational fields are what create all we see and life. We are not separate from the Universe; we are part of it in every way. That which is part of the Universe can not be enslaved for doing so you enslave yourself and balance must be restored where we all share equally in creation.

Thus if we are not free the Universe will set us free eventually through truth, for the Universe is truth and we all exist in the Universe, not fiction. What happened I think is we as infinite love sacrificed part of ourselves in an illusion to create this Universe. We by doing so we created darkness which holds all our imagination rather than truth. It is our imagination that we are letting run things, rather than remaining in truth. Because our imagination is also life but separate from the infinite, it has taken on parasitic life forms that feed off of life and thus is evil. Evil is life spelt backwards. Thus we find ourselves within the fiction world that all is inverse and opposite of truth, as it should be in terms of truth. But it is still fiction and fiction can not control truth, it is a slave to truth for it has no substance.

So it is merely putting oneself back in truth upon the earth. With a little thought one can see how you could apply this to any Country. The only problem is ego. If the powers that be are so beyond the point of following any truth, they will attempt to hold you as a slave and you may have to fight for your

freedom. The Universe will eventually correct the ego centered People through what we call Karma, but it may not happen in your life time. Although at this time we are entering a time of truth, where the Universe is indeed correcting this situation, through higher and more powerful frequencies, thus helping us to shift our consciousness back to truth, in that we are all one with all of creation and that we are the great I Am.

March 6, 2010

rob hay