This doc is about the mortmain act of 1279 (how the pope owns all the property on the planet.)

The word Mortgage is a compound word, the first 1/2 of the word "mort", is root of the word "mortmain”. Meaning death, the second 1/2 of the word "gage" means to measure.

The mortmain act is how the pope owns our land through the "Mortgage" contract.

We did not buy a house we bought deaths measure, and accepted a deal from Lucifer’s test administrator. make the proper filings settle the debt (paper death) return the funds to source and resurrect the flesh., Our inherit rights come from the unified sovereign who created the universe and its entire manifest of content, GOD gave us "His" trust, and there is an assumption we granted it.

After Jesus was put to death, GOD was really pissed off, and the only reason GOD did not wipe us all out is because, Jesus made a deal with the father not to dissolve, but receive the souls into heaven that accept Jesus of Nazareth as their arbitrator defender redemptor and savior. One GOD one KING one LAW.

The bible is largely about "Real Trust Contracts" given by "GOD" directly to man, when he was previously on the planet. He intends to return and check up on us, and pass judgment upon all who disparaged the "contract", holy covenant, body of Jesus. GOD has let us run amuck for 3000 years and will return soon for his day of reckoning.
 I believe these are good points to bring to a sleepy judge's attention, as they should be forced to acknowledge that in deed, and in fact, the GOD they swore their Oath to, is the same GOD in our book the testament (the test of Amen)

Can’t make a promise to GOD to administer test, protect and serve, they willfully secum (succumb?) to the cotangent forces of mammon driven selfish greed, and expect to get into Heaven.

If you politely point these things out to the judge, it may cause his conscious to collapse in on him, and transfer some of your grief and stress of binding, back onto him.

If we cannot win in court, at least, if we use potent words, we can haunt them like ghosts, by leaving a lasting impression that binds up there subconscious, draining and diminishing them, as they do to us.
Kings against GOD, Noble men against Kings
Mortmain Act 1279
A Statute of Mortmain, made 15 Novemb. Anno 7 EDW. I. [1] and Anno Dom. 1279.

Who shall take the Forfeiture of Lands given in Mortmain?

WHERE[2] of late it was provided, That Religious Men should not enter into the Fees of any without Licence and Will of the chief Lord, of whom such Fees be holden immediately; and notwithstanding such Religious Men have entered as well into their own Fees, as into the Fees of other Men, approprying and buying them, and sometime receiving them of the Gist of others, whereby the Services that are due of such Fees, and which at the Beginning were provided for Defence of the Realm, are wrongfully withdrawn, and the chief Lords do leese their Eschetes of the same:

(2) 'We therefore to the Profit of our Realm, intending to provide convenient Remedy, by the Advice of our Prelates, Earls, Barons,[3] and other[4] our Subjects, being of our Council, have provided, made, and ordained, That no Person, Religious or other, whatsoever he be that will, buy or sell any Lands or Tenements, or under the Colour of Gift or Lease, or that will receive by reason of any other Title, whatsoever it be, Lands or Tenements, or by any other Craft or Engine will presume to appropre to himself, under Pain of Forfeiture of the same, whereby such Lands or Tenements may any wise come into Mortmain.

(3) We have provided also, That if any Person, Religious or other, do presume either by Craft or Engine to offend against this Statute, it shall be lawful to us and other chief Lords of the Fee immediate, to enter into the Land so aliened, within a Year from the Time of the Alienation, and to hold it in Fee as an Inheritance.

(4) And if the chief Lord immediate be negligent, and will not enter into such Fee within the Year, then it shall be lawful to the next chief Lord immediate of the same Fee to enter into the same Land within half a Year next following, and to hold it as before is said; and so every Lord immediate may enter into such Land, if the next Lord be negligent in entering into the same Fee, as is aforesaid.

(5) And if all the chief Lords of such Fees, being of full Age, within the four Seas, and out of Prison, be negligent or slack in this Behalf,[5] we, immediately after the Year accomplished, from the Time that such Purchases, Gists or Appropriations hap to be made, shall take such Lands and Tenements into our Hand, and shall infeoff other therein by certain Services to be done to us for the Defence of our Realm; saving to the chief Lords of the same Fees their Wards and Eschetes, and other Services thereunto due and accustomed.

(6) And therefore we command you, that ye cause the foresaid Statute to be read before you, and from henceforth to be kept firmly and observed. Witness my self at Westminster the FifteenthDay of November, the Seventh Year of our Reign.'

9 H. 3. stat. 1. c. 36. 1 Roll 154, 157, 457. 2 Roll 170. 9 H. 3. stat. 1. & 2. c. 36. 8 H. 4. 15. 41 Ed. 3. 16, 21. 47 Ed. 3. 11. Bro. Mortmain, 15, 16, 18, 20, 24, 27, 31, 38, 39, 41, 43. 50 Ed. 3. 22. Fitz. Mortmain, 13 Co. Lit. 2. b. 15 Ed. 4. 13. Fitz. Formedon, 57. Fitz. Quare imp. 163.

No Land shall be aliened in Mortmain upon Pain of the Forfeiture thereof.

2 Bulftr. 187. 3 Bulftr. 45.

Who shall take the Benefit of the Forfeiture.

Enforced and amended by 13 Ed. 1. stat. 1. c. 32. 18 Ed. 1. stat. 1. c. 3. 34 Ed. 1. stat. 3. See 18 Ed. 3. stat. 3. c. 3. which respect to Licences for Purchases in Mortmain; and 15 R. 2. c. 5. what Purchases shall be adjudged Mortmain. 23 H. 8. c. 10. for giving Lands to pious Uses for twenty Years. See 22 Car. 2. c. 6. enabling Corporations to purchase in Mortmain. 7 & 8 W. 3. 37. empowering the King to grant Licences to alien in Mortmain, and 9 Geo. 2. c. 36. restraining Gists in Mortmain by Will.

Note : this act is listed in the Chronological Table of Statutes as the Mortmain Act, 1279

1. ↑ Add Stat. 2.
2. ↑ Add the King to the Justices of his Bench greeting, where of late, &c.
3. ↑ Not in Orig.
4. ↑ Read liege Men of our Kingdom.
5. ↑ Add for one whole Year.

Mortmain is a legal term that means ownership of real estate by a corporation or legal institution that can be transferred or sold in perpetuity, usually in the context of its prohibition. Historically, the land owner usually would be the religious office of a church; today, insofar as mortmain prohibitions against perpetual ownership still exist, it refers most often to modern companies and charitable trusts. The term "mortmain" is derived from medieval French (mort main), literally meaning "dead hand."

During the Middle Ages in countries such as England the church acquired a substantial amount of real estate. As the church and religious orders were recognised as a legal person separate from the office holder who administered the church land (such as the abbot or the bishop), the land would not go to the king on the death of the holder, as the church and the religious orders would not die. In addition, as the land was held in perpetuity, it would never escheat or pass by inheritance (and no feudal incidents or taxes would be payable upon it).

This was in contrast to feudal practice where the nobility would hold land on grant from the king in return for service, especially service in war. This meant that the church over time gained a large share of land in many feudal states and so was a cause of increasing tension between the church and the Crown.[1]
In 1279 and again 1290 Statutes of Mortmain were passed by King Edward I to circumscribe the church's holding of property, although limits on the church's power to hold land are also found in earlier statutes, including the Magna Carta of 1215 and the Provisions of Westminster of 1259.[2] The broad effect of these provisions was that the authorisation of the Crown was needed before the land could vest perpetually in a corporation.

Although statutes prohibiting mortmain have been abolished in most countries today, the principle still subsists to a certain extent in relation to trust law in the form of the rule against perpetuities.

Mortmain played an important part in legal history, and earlier case law often needs to be considered against this background. For example, the judicial decision in Thornton v Howe[3] held that a trust for publishing the writings of Joanna Southcott

 HYPERLINK "http://en.wikipedia.org/wiki/Mortmain" \l "cite_note-3"
[4] was charitable being for the "advancement of religion." This decision is often held up as setting the bar extremely low in determining whether a charity is for the advancement of religion,[5] but if one considers that at the time the statutes against mortmain were in force, and that the effect of the decision was that the trust was void, rather than imbuing it with special privileges in relation to taxation, it puts a very different spin on the ratio decidendi.
[edit] Footnotes
1. ^ [image: image1.png]

 "Mortmain". Catholic Encyclopedia. New York: Robert Appleton Company. 1913. http://en.wikisource.org/wiki/Catholic_Encyclopedia_(1913)/Mortmain.
2. ^ The nascent Provisions of Westminster were repealed by the Crown with Papal consent in 1262 and it was formally annulled in 1264. See generally Provisions of Oxford.
3. ^ (1862) 31 Beav 14
4. ^ Who claimed she was pregnant by the Holy Ghost and would give birth to the new Messiah; a prediction which was apparently not borne out by events.
5. ^ Hanbury & Martin, Modern Equity, cites it as authority for the proposition that: "any belief, no matter how outlandish, shared perhaps by only a handful of friends, be entitled to the perpetuity and fiscal advantages given to charities".
[edit] See also
· Statutes of Mortmain
· Cestui que
· THE BEGINNING OF THE LIE
by The Informer
·
[image: image2]
· Once upon a time before the year 1066 the people of England held Allodial title to their land. Not even the king could take the land for not paying a tithe. William the Conquer came in 1066 and stole the Kings Title and took the land of the people. From William I, 1066, to King John, 1199, England was in dire straits. It was bankrupt.
The King invoked the Law of Mortmain, the dead man's hand, so people couldn't pass their land on to the church or anyone else without the King's permission, (modern day probate?). Without Mortmain the King would lose the land he controlled. The Vatican didn't like that because the King owed a lot of pounds to the Vatican.(WHY?)(1). King John refused to accept The Vatican's representative, Stephen Langton, whom Pope Innocent III installed to rule England(religious or in fact?)(2) In 1208 England was placed under Papal interdict(?). Interdict means a prohibition.)

· King John was excommunicated and in trying to regain his stature he groveled before the Pope and returned the title to his kingdoms of England and Ireland to the Pope as vassals, and swore submission and loyalty to him. King John accepted Langton as Archbishop of Canterbury, and offered the Pope a vassal's bond of fealty and homage. Two months later, in July of 1213, King John was absolved of excommunication, at Winchester, by the returned Archbishop of Canterbury, Langton. On October 3, 1213, by treaty, King John ratified his surrender of his kingdoms to the Pope, as Vicar of Christ who claimed ownership of everything and everyone on earth as tradition.
 Question 1. Where in the Bible did Jesus give any man this kind of power over all men and land? He didn't. He did not create a religion nor did he create the office of Pope.
 Question 2. Can you have a third party break a contract between you and another person under duress..? Don't those of you who are forced into a contract reserve all your rights under modern UCC 1-207 and claim UCC 1-103?
 The contract (treaty of 1213) was between two parties. Now the Barons of England would not put up with being slaves anymore so they took to the sword and made King John sign the Magna Charta. So doesn't this act of the Barons violate the principle of natural law, when they created the Magna Charta, as having no force and effect upon a contract between two parties? Well Pope Innocent III, the other contracting party thought so, for he declared the Magna Charta to be: ". . .unlawful and unjust as it is base and shameful. . . whereby the Apostolic See is brought into contempt, the Royal Prerogative diminished, the English outraged, and the whole enterprise of the Crusade greatly imperiled." Quoted from G.R.C. Davis: Magna Charta. Trustee of the British Museum. London. 1965.
 The Pope, in order to introduce strife in England and Ireland that would help him, used Jesus teachings to his advantage that is verified in the Gospels by two of His Apostles. So St. Levy (Mark 2:14; Luke 5:27), alias Matthew, cites Jesus at Matthew 10::34-36 and Luke 12:49, 51-3. Nothing reveals the antithesis of government and religion more clearly than these facts.
 Question 3. What did the contract of 1213 A.D. create? A TRUST or CONTRACT. Only the two parties, the King's heirs and the Pope, can break the contract. For the Trust /Contract cannot be broken as long as there are heirs to both sides of the contract.
 At this time in history we now know who controlled the Kings of England and the land of the world. For Now we have the Pope claiming the whole Western Hemisphere besides Europe. The Holy See of Antioch ruled all the easterly side and the Holy See of Alexandria ruled the western side, so there was a conflict. (3)

· So, on with the story. The King's explorers had come to America to claim dominion over land by deceiving and murdering the natives, the American Indians. The King operated under the treaty of 1213 and everything was going along okay until the 1770's when the bunch of rogues called the "Founding Fathers" decided they wanted the benefits but not pay the taxes to the King. They, being lawyers, and professional educated men, didn't know they were still under the Pope's control? Their lies and fraud now would affect the American colonies and the people who lived on the land.

· Those common people who fought in the American Revolution were unaware that the 1213 treaty still ruled despite the fact they THOUGHT the Magna Charta was a viable piece of work.(4) The Declaration of Rights in 1689 declared the Rights of the British subjects in England. At the end of the English Declaration it stated at Section III " ...that should any of the Rights just mentioned be in violation of the HOLY ALLIANCE (1213 Treaty), ...it is as if this Declaration was never written".

· So we know that the English Declaration didn't fly, so what makes you think the 1774 Declaration of Rights in this British Colony would work. Weren't these people doing the same thing as the Barons did in 1215 A.D. to King John? A contract is a contract. Look at Article 1, Section 10, Clause 1 of the U.S. Constitution. Can anyone obligate a contract? Were the "founding fathers" trying to obligate a contract between two parties that still have heirs living today?
 Question 4. How important is the "ultimate benefactor", the Pope, The HOLY SEE, in the scheme of things? Move through history till modern times and pull Public Law 88-244, which follows Public Law 88-243 - the institution of the law- merchants Uniform Commercial Code. Are you shocked that the Pope is listed in this Public Law?

· Doesn't the United States have an ambassador in the Vatican? Why? Is it a government like all other nations such as France, Japan, Spain or Brazil? The Vatican runs the world, it controls the British Crown. Is it any wonder they separate man's Church and government? They don't talk about the Lord Almighty's Church (government) do they.(5) "Organized churches" are given special tax privileges because the Vatican dictates to the sixty United States trustees through the trust document, the U.S. Constitution created by the 1783 treaty between the King, frontman for the Vatican, and Adams, Hartly, Laurens, & Franklin who were operating for the King and not the people of America. Look at Article VI of the Constitution for the United States for your answer as stated in the "New History of America".(6)

· You see we are still under the Pope who rules over all nations as he declared he did back in 1213. The 1783 Treaty did say in the opening statement quoted exactly as it appears in olde English; "It having pleafed the Divine Providence to difpofe the hearts of the Moft Serene and Moft Porent Prince, George the Third, by the grace of God, King of the Great Britain, France and Ireland, Defender, of the Faith , Duke of Brunfwick and Laurenberg, Arch-Treafurer and PRINCE ELECTOR OF THE HOLY ROMAN EMPIRE, & C. AND OF THE UNITED STATES OF AMERICA,"
(Emphasis added in caps).

· Did you catch the last few words? This is from a King (man) who can supposedly make no claim over the United States of America because he was defeated? The King claims God gave him the almighty power to say that no man can ever own property because it, "goes against the tenets of his church, the Vatican/Holy Roman Empire, because the King is the "Elector of the Holy Roman Empire’"

· What about the secret Treaty of Verona, made the 22nd of November, 1822, which shows the power of the Pope and the Vatican's interest in the US Republic.

· Here is part of The Secret Treaty of Verona. "The undersigned specially authorized to make some additions to the treaty of the Holy Alliance, after having exchanged their respective credentials, have agreed as follows:
ARTICLE I. The high contracting powers being convinced that the system of representative government is equally as incompatible with the monarchial principles as the maxim of the sovereignty of the people with the divine right, engage mutually, in the most solemn manner to use all their efforts to put an end to the system of representative governments, in what ever country it may exist in Europe, and to prevent its being introduced in those countries where it is not yet known.
ARTICLE 2. As it cannot be doubted that the liberty of the press is the most powerful means used by the pretended supporters of the rights of nations to the detriment of those of princes, the high contracting parties promise reciprocally to adopt all proper measures to suppress it, not only in their own state but also in the rest of Europe.
ARTICLE 3. Convinced that the principles of religion contribute most powerfully to keep nations in the state of passive obedience which they owe to their princes, the high contracting parties declare it to be their intention to sustain in their respective states, those measures which the clergy may adopt with the aim of ameliorating their own interests, so intimately connected with the preservation of the authority of the princes; and the contracting powers join in offering their thanks to the Pope for what he has already done for them, and solicit his constant cooperation in their views of submitting the nations."

· Do we have a false God before us and worship him and his church instead of the real Lord, Jesus and his government. The divine right of kings exists in Clinton and every Governor of the states in corporate Union. Well let me go on record and say that the Lord gave me the same right as the Pope claims was given to him. Am I not a Steward upon the land of the Lord as a mere sojourner, the same as the Pope? Are not you also a Steward?

· Did the Lord make a covenant with Adam and Eve to subdue the earth and reign over the animals and to populate the earth? Doesn't that contract still exist? And doesn't it exist with you also? And we, the true believers in that contract, can we take all the nations (mans) laws in the world and dump them in the ocean to regain our rightful place on this earth under the Lord's Natural Law to thwart the contract between King John and the Pope that appears to defeat the original contract the Lord made with man?

· Yes, let us go back to the original contract and destroy the Vatican's control over everybody. Before 1066 the Pope did not claim all the land as the people claimed the land and didn't pay taxes on it to anybody. Didn't the Lord say to the people after coming out of Egypt, "why do you want a king when you have me and my contract?" Which Lord do you want to live under, a Pope, a King, President, Governors, Senators, Representatives, or a real Lord called Jesus Christ. "Christians," are ridiculed and put down because they read the Word of the Lord correctly and could defeat even the best the Pope has to throw at them.

· The King James version of the Bible is just that. A version concocted by the King under the guidance of the Pope so as to hide the real truth. I was taught by the church I went to, which is government controlled as it has to be by the treaty of 1213 and reiterated in the 1783 Treaty between The Pope's Elector, King John and the First President of the United States, Sam Huntington and Charles Thompson, Secretary. I read the passage, when Jesus was on the cross, from a very old manuscript that said, "Forgive them NOT, for they know what they do." This is different than what most people believe he said, "Forgive them for they know not what they do." Bottom line is that when men write, transcribe, translate, update, and copy over thousands of years they always alter the interpretation, words and insert their own meanings. You can see this in just the 200 years that our country became separated from England, but still remains a colony under different compact and use of clever wording. But that is another whole subject that you do not know about.

· Eminent domain and Allodial title:
Why and where did "eminent domain" rear its ugly head? Right after the King's government was formed here in America. Eminent domain replaced the Law of Mortmain of England and when government wanted your land they claimed eminent domain thereby destroying that to what people think they have allodial title. Allodial title only existed in America when the King granted the use of the land to the likes of William Penn,

· But it could be taken at any time. Are you or were your great, great, great grandfathers ever free to hold land that could never be taken away? Ask some of today's farmers and see how many lost their farms to the government that belonged to their past family and I'll bet none of the land goes back to the 1789 era. Well it's a wonderful world to live in the end times, isn't it. Read Revelations to see where the false preachers come from. Who is the "Harlot" in Revelations?

· Does the Vatican come close with a mortal calling himself the "vicar" of Christ?

· Here is the definition of vicar in Webster's 1828 American Dictionary of the English Language.
Vicar: "In a general sense, a person deputed or authorized to perform the functions of another; a substitute in office."

· The Pope PRETENDS to be vicar of Jesus Christ on earth.

· Pretend; To hold out as a false appearance; to offer something feigned instead of that which is real; To exhibit as a cover for something hidden."

· You bet your life the Pope has something to hide. He is no more powerful than You. The King is no more powerful than You. The American President and Governor's are no more powerful than You. You allow THEM run your lives ...WHY.?

· Thinkers, you cannot fight the Pope or the King on their contract even though you are affected by the contract. You must go elsewhere for relief. Remember the first contract in history, God with Adam and Eve? You had better because you were a part of it as an heir and it is your saving grace. Why do you think the "courts of common law" are despised and Government and States are taking action to stop them? See where the power lies when this happens? Clinton, the Governors, and Congress of the United States and the Legislatures of the several states are only following orders and delegate to the 60 U.S. Trustees, who always show up in bankruptcy generated mostly by IRS actions. Isn't that a starting point?

· What do Trustees administer? A trust? The Constitution is a trust, correct? It was created by the 1783 Treaty, correct? It is not the private man's trust contract, correct? Only those entering into the contract are UNDER the constitution and are bound by it, correct? Look up the definition of "under" in words and phrases and a good dictionary such as Webster's 1828 at Vol. II, 101. I, my dear readers, am not "under" some damn corporate trust (constitution) drafted in secrecy by the King and corporate lawyer esquires (you call them the "Founding Fathers") whom were controlled by the Treaty of 1213, wherein the Vatican still ruled over all. It was never "my constitution" and never will be. The Constitution does not apply to me nor will it ever.

· However, some of the states' representatives in 1776 realized that the Constitution was a commercial contract among the Founding Fathers to protect their financial interests in the Americas and in Europe. The Articles of the Bill of Rights is designed to keep those United States citizens whom are bound by the Constitution (contract) from encroaching upon my natural Law Rights, (With this hint in mind you may discover where the IRS gets its purported power that makes you liable, because you claim to be UNDER the constitution, but they will never admit it because only a few know the real reason and they are not about to tell their agents. The same goes for any license issued to you by the corporate States). I hope you have read the Supreme Court cases of State and United States cited in my previous books that prove beyond any shadow of a doubt I am correct in my previous two sentences. Yet you always fall back into the trap by claiming citizenship of the United States AND THE STATES.

· No! You are not a citizen of the corporate or organic State if you want to be free. You cannot claim it is your constitution and remain free. You cannot claim representatives in the legislatures and remain free. How about your estate? State and Estate come from the same contract.

· Webster's 1828 Dictionary defines it;

· "ESTA'TE, n. 1. In a general sense, fixedness; a condition; now generally written and pronounced state. (6) The general interest of business or government; hence a political body; a commonwealth; a republic.

· But in this sense, we now use State." Get the picture? We are the ryots tenure holding the "estate" of the King called your estate. Belong to a body politic and you are a slave. In my previous books I told the people a "republic" is a fraud, for then you belong to the estate of the King which makes you a law-merchant holding as a trustee the King's land that he is holding in trust for the Vatican. The States are the "estate " of the Vatican/King cabal with the money changers along for the ride are a full blown consortium which includes the Congress/President/ Governors et al. I don't want to drive you crazy, since you might not comprehend all that is here. Once you know the truth and let go of all you were taught by the government and the preachers you don't become the drowning man grasping at the lies to stay afloat. Have you ever wondered why you were sinking while pleading case law and their constitution to protect you?

· Bye till next time,
The Informer

· (1)(WHY?). Because the Pope claimed all lands as the vicar of Christ and the king owed money from the Vatican that was to be collected by the Church of England. The church reduced their parishioners to mere serfdom. When they died the church got the property and the King, in order to preserve what property he had instituted the law of Mortmain. This prevented the people from willing the land to the Pope. When the pope got wind of this he excommunicated the King. That's the explanation for the Why?

· (2) This is a fact that is documented in the English documents of History at the Leeds Library.

· (3)The conflict between each of the Holy Sees, one controlling the western front (America) and the other controlling the China side with the dividing line somewhere in Spain and France through Germany. The Pope is the figurehead, remember and the best way to explain it is Congress is Alexandria and the Senate is Antioch.

· (4) (Why doesn't the Magna Charta hold more force and effect than a later contract between the king and the Pope? Because the Pope decreed it null and void as it would break the contract he had initiated with the King. The Magna Charta was a contract breaker by third parties and that was a no-no in any law. Besides the Pope owned England and how could the Barons take the land that the King pledged let alone all the surfs that the Pope still controlled through the church of England? He can't and so the Magna Charta was declared Void. Now the Pope, through the front man, The King, could create the other contracts called treaties and no one is the wiser. Remember, the Pope was being controlled by the creditor, The Rothschilds to whom the Pope was indebted.

· (5) Why? It is clear as a bell. The "church" of GOD is 'Government of GOD and man created all these religions and made churches for them. They, man, cannot allow the Government of the Lord "Church upon this rock" to get in the way of the government of men, now can they?

· (6) "New History of America", by The Informer

· People you can read this for yourself in American Council of Christian Laymen: "How Red Is The Federal Council of Churches", Madison, Wisconsin, 1949. Now you may better understand James Montgomery's latest as to why all the declarations, Magna Charta, etc. have no effect. Read on to see why.

· See: James Montgomery's - "British Colony III" on the Internet. To further prove what I say that the declared rights were also at the mercy of any previous charters or grants from the king of England you must read section 25 of the 1776 North Carolina Constitution, Declaration of Rights which states;09"And provided further, that nothing herein contained shall affect the titles or possessions of individuals holding or claiming under the laws heretofore in force, or grants heretofore made by the late King George II, or his predecessors, or the late lords proprietors, or any of them."

THE BEGINNING OF THE LIE
by The Informer

[image: image3]
Once upon a time before the year 1066 the people of England held Allodial title to their land. Not even the king could take the land for not paying a tithe. William the Conquer came in 1066 and stole the Kings Title and took the land of the people. From William I, 1066, to King John, 1199, England was in dire straits. It was bankrupt.
The King invoked the Law of Mortmain, the dead man's hand, so people couldn't pass their land on to the church or anyone else without the King's permission, (modern day probate?). Without Mortmain the King would lose the land he controlled. The Vatican didn't like that because the King owed a lot of pounds to the Vatican.(WHY?)(1). King John refused to accept The Vatican's representative, Stephen Langton, whom Pope Innocent III installed to rule England(religious or in fact?)(2) In 1208 England was placed under Papal interdict(?). Interdict means a prohibition.)

King John was excommunicated and in trying to regain his stature he groveled before the Pope and returned the title to his kingdoms of England and Ireland to the Pope as vassals, and swore submission and loyalty to him. King John accepted Langton as Archbishop of Canterbury, and offered the Pope a vassal's bond of fealty and homage. Two months later, in July of 1213, King John was absolved of excommunication, at Winchester, by the returned Archbishop of Canterbury, Langton. On October 3, 1213, by treaty, King John ratified his surrender of his kingdoms to the Pope, as Vicar of Christ who claimed ownership of everything and everyone on earth as tradition.

 Question 1. Where in the Bible did Jesus give any man this kind of power over all men and land? He didn't. He did not create a religion nor did he create the office of Pope.
 Question 2. Can you have a third party break a contract between you and another person under duress..? Don't those of you who are forced into a contract reserve all your rights under modern UCC 1-308 previously1-207 and claim UCC 1-103?

 The contract (treaty of 1213) was between two parties. Now the Barons of England would not put up with being slaves anymore so they took to the sword and made King John sign the Magna Charta. So doesn't this act of the Barons violate the principle of natural law, when they created the Magna Charta, as having no force and effect upon a contract between two parties? Well Pope Innocent III, the other contracting party thought so, for he declared the Magna Charta to be: ". . .unlawful and unjust as it is base and shameful. . . whereby the Apostolic See is brought into contempt, the Royal Prerogative diminished, the English outraged, and the whole enterprise of the Crusade greatly imperiled." Quoted from G.R.C. Davis: Magna Charta. Trustee of the British Museum. London. 1965.
 The Pope, in order to introduce strife in England and Ireland that would help him, used Jesus teachings to his advantage that is verified in the Gospels by two of His Apostles. So St. Levy (Mark 2:14; Luke 5:27), alias Matthew, cites Jesus at Matthew 10::34-36 and Luke 12:49, 51-3. Nothing reveals the antithesis of government and religion more clearly than these facts.
 Question 3. What did the contract of 1213 A.D. create? A TRUST or CONTRACT. Only the two parties, the King's heirs and the Pope, can break the contract. For the Trust /Contract cannot be broken as long as there are heirs to both sides of the contract.
 At this time in history we now know who controlled the Kings of England and the land of the world. For Now we have the Pope claiming the whole Western Hemisphere besides Europe. The Holy See of Antioch ruled all the easterly side and the Holy See of Alexandria ruled the western side, so there was a conflict. (3)

· So, on with the story. The King's explorers had come to America to claim dominion over land by deceiving and murdering the natives, the American Indians. The King operated under the treaty of 1213 and everything was going along okay until the 1770's when the bunch of rogues called the "Founding Fathers" decided they wanted the benefits but not pay the taxes to the King. They, being lawyers, and professional educated men, didn't know they were still under the Pope's control? Their lies and fraud now would affect the American colonies and the people who lived on the land.

· Those common people who fought in the American Revolution were unaware that the 1213 treaty still ruled despite the fact they THOUGHT the Magna Charta was a viable piece of work.(4) The Declaration of Rights in 1689 declared the Rights of the British subjects in England. At the end of the English Declaration it stated at Section III " ...that should any of the Rights just mentioned be in violation of the HOLY ALLIANCE (1213 Treaty), ...it is as if this Declaration was never written".

· So we know that the English Declaration didn't fly, so what makes you think the 1774 Declaration of Rights in this British Colony would work. Weren't these people doing the same thing as the Barons did in 1215 A.D. to King John? A contract is a contract. Look at Article 1, Section 10, Clause 1 of the U.S. Constitution. Can anyone obligate a contract? Were the "founding fathers" trying to obligate a contract between two parties that still have heirs living today?
 Question 4. How important is the "ultimate benefactor", the Pope, The HOLY SEE, in the scheme of things? Move through history till modern times and pull Public Law 88-244, which follows Public Law 88-243 - the institution of the law- merchants Uniform Commercial Code. Are you shocked that the Pope is listed in this Public Law?

· Doesn't the United States have an ambassador in the Vatican? Why? Is it a government like all other nations such as France, Japan, Spain or Brazil? The Vatican runs the world, it controls the British Crown. Is it any wonder they separate man's Church and government? They don't talk about the Lord Almighty's Church (government) do they.(5) "Organized churches" are given special tax privileges because the Vatican dictates to the sixty United States trustees through the trust document, the U.S. Constitution created by the 1783 treaty between the King, frontman for the Vatican, and Adams, Hartly, Laurens, & Franklin who were operating for the King and not the people of America. Look at Article VI of the Constitution for the United States for your answer as stated in the "New History of America".(6)

· You see we are still under the Pope who rules over all nations as he declared he did back in 1213. The 1783 Treaty did say in the opening statement quoted exactly as it appears in olde English; "It having pleafed the Divine Providence to difpofe the hearts of the Moft Serene and Moft Porent Prince, George the Third, by the grace of God, King of the Great Britain, France and Ireland, Defender, of the Faith , Duke of Brunfwick and Laurenberg, Arch-Treafurer and PRINCE ELECTOR OF THE HOLY ROMAN EMPIRE, & C. AND OF THE UNITED STATES OF AMERICA,"
(Emphasis added in caps).

· Did you catch the last few words? This is from a King (man) who can supposedly make no claim over the United States of America because he was defeated? The King claims God gave him the almighty power to say that no man can ever own property because it, "goes against the tenets of his church, the Vatican/Holy Roman Empire, because the King is the "Elector of the Holy Roman Empire’"

· What about the secret Treaty of Verona, made the 22nd of November, 1822, which shows the power of the Pope and the Vatican's interest in the US Republic.

· Here is part of The Secret Treaty of Verona. "The undersigned specially authorized to make some additions to the treaty of the Holy Alliance, after having exchanged their respective credentials, have agreed as follows:
ARTICLE I. The high contracting powers being convinced that the system of representative government is equally as incompatible with the monarchial principles as the maxim of the sovereignty of the people with the divine right, engage mutually, in the most solemn manner to use all their efforts to put an end to the system of representative governments, in what ever country it may exist in Europe, and to prevent its being introduced in those countries where it is not yet known.
ARTICLE 2. As it cannot be doubted that the liberty of the press is the most powerful means used by the pretended supporters of the rights of nations to the detriment of those of princes, the high contracting parties promise reciprocally to adopt all proper measures to suppress it, not only in their own state but also in the rest of Europe.
ARTICLE 3. Convinced that the principles of religion contribute most powerfully to keep nations in the state of passive obedience which they owe to their princes, the high contracting parties declare it to be their intention to sustain in their respective states, those measures which the clergy may adopt with the aim of ameliorating their own interests, so intimately connected with the preservation of the authority of the princes; and the contracting powers join in offering their thanks to the Pope for what he has already done for them, and solicit his constant cooperation in their views of submitting the nations."

· Do we have a false God before us and worship him and his church instead of the real Lord, Jesus and his government. The divine right of kings exists in Clinton and every Governor of the states in corporate Union. Well let me go on record and say that the Lord gave me the same right as the Pope claims was given to him. Am I not a Steward upon the land of the Lord as a mere sojourner, the same as the Pope? Are not you also a Steward?

· Did the Lord make a covenant with Adam and Eve to subdue the earth and reign over the animals and to populate the earth? Doesn't that contract still exist? And doesn't it exist with you also? And we, the true believers in that contract, can we take all the nations (mans) laws in the world and dump them in the ocean to regain our rightful place on this earth under the Lord's Natural Law to thwart the contract between King John and the Pope that appears to defeat the original contract the Lord made with man?

· Yes, let us go back to the original contract and destroy the Vatican's control over everybody. Before 1066 the Pope did not claim all the land as the people claimed the land and didn't pay taxes on it to anybody. Didn't the Lord say to the people after coming out of Egypt, "why do you want a king when you have me and my contract?" Which Lord do you want to live under, a Pope, a King, President, Governors, Senators, Representatives, or a real Lord called Jesus Christ. "Christians," are ridiculed and put down because they read the Word of the Lord correctly and could defeat even the best the Pope has to throw at them.

· The King James version of the Bible is just that. A version concocted by the King under the guidance of the Pope so as to hide the real truth. I was taught by the church I went to, which is government controlled as it has to be by the treaty of 1213 and reiterated in the 1783 Treaty between The Pope's Elector, King John and the First President of the United States, Sam Huntington and Charles Thompson, Secretary. I read the passage, when Jesus was on the cross, from a very old manuscript that said, "Forgive them NOT, for they know what they do." This is different than what most people believe he said, "Forgive them for they know not what they do." Bottom line is that when men write, transcribe, translate, update, and copy over thousands of years they always alter the interpretation, words and insert their own meanings. You can see this in just the 200 years that our country became separated from England, but still remains a colony under different compact and use of clever wording. But that is another whole subject that you do not know about.

· Eminent domain and Allodial title:
Why and where did "eminent domain" rear its ugly head? Right after the King's government was formed here in America. Eminent domain replaced the Law of Mortmain of England and when government wanted your land they claimed eminent domain thereby destroying that to what people think they have allodial title. Allodial title only existed in America when the King granted the use of the land to the likes of William Penn,

· But it could be taken at any time. Are you or were your great, great, great grandfathers ever free to hold land that could never be taken away? Ask some of today's farmers and see how many lost their farms to the government that belonged to their past family and I'll bet none of the land goes back to the 1789 era. Well it's a wonderful world to live in the end times, isn't it. Read Revelations to see where the false preachers come from. Who is the "Harlot" in Revelations?

· Does the Vatican come close with a mortal calling himself the "vicar" of Christ?

· Here is the definition of vicar in Webster's 1828 American Dictionary of the English Language.
Vicar: "In a general sense, a person deputed or authorized to perform the functions of another; a substitute in office."

· The Pope PRETENDS to be vicar of Jesus Christ on earth.

· Pretend; To hold out as a false appearance; to offer something feigned instead of that which is real; To exhibit as a cover for something hidden."

· You bet your life the Pope has something to hide. He is no more powerful than You. The King is no more powerful than You. The American President and Governor's are no more powerful than You. You allow THEM run your lives ...WHY.?

· Thinkers, you cannot fight the Pope or the King on their contract even though you are affected by the contract. You must go elsewhere for relief. Remember the first contract in history, God with Adam and Eve? You had better because you were a part of it as an heir and it is your saving grace. Why do you think the "courts of common law" are despised and Government and States are taking action to stop them? See where the power lies when this happens? Clinton, the Governors, and Congress of the United States and the Legislatures of the several states are only following orders and delegate to the 60 U.S. Trustees, who always show up in bankruptcy generated mostly by IRS actions. Isn't that a starting point?

· What do Trustees administer? A trust? The Constitution is a trust, correct? It was created by the 1783 Treaty, correct? It is not the private man's trust contract, correct? Only those entering into the contract are UNDER the constitution and are bound by it, correct? Look up the definition of "under" in words and phrases and a good dictionary such as Webster's 1828 at Vol. II, 101. I, my dear readers, am not "under" some damn corporate trust (constitution) drafted in secrecy by the King and corporate lawyer esquires (you call them the "Founding Fathers") whom were controlled by the Treaty of 1213, wherein the Vatican still ruled over all. It was never "my constitution" and never will be. The Constitution does not apply to me nor will it ever.

· However, some of the states' representatives in 1776 realized that the Constitution was a commercial contract among the Founding Fathers to protect their financial interests in the Americas and in Europe. The Articles of the Bill of Rights is designed to keep those United States citizens whom are bound by the Constitution (contract) from encroaching upon my natural Law Rights, (With this hint in mind you may discover where the IRS gets its purported power that makes you liable, because you claim to be UNDER the constitution, but they will never admit it because only a few know the real reason and they are not about to tell their agents. The same goes for any license issued to you by the corporate States). I hope you have read the Supreme Court cases of State and United States cited in my previous books that prove beyond any shadow of a doubt I am correct in my previous two sentences. Yet you always fall back into the trap by claiming citizenship of the United States AND THE STATES.

· No! You are not a citizen of the corporate or organic State if you want to be free. You cannot claim it is your constitution and remain free. You cannot claim representatives in the legislatures and remain free. How about your estate? State and Estate come from the same contract.

· Webster's 1828 Dictionary defines it;

· "ESTA'TE, n. 1. In a general sense, fixedness; a condition; now generally written and pronounced state. (6) The general interest of business or government; hence a political body; a commonwealth; a republic.

· But in this sense, we now use State." Get the picture? We are the ryots tenure holding the "estate" of the King called your estate. Belong to a body politic and you are a slave. In my previous books I told the people a "republic" is a fraud, for then you belong to the estate of the King which makes you a law-merchant holding as a trustee the King's land that he is holding in trust for the Vatican. The States are the "estate " of the Vatican/King cabal with the money changers along for the ride are a full blown consortium which includes the Congress/President/ Governors et al. I don't want to drive you crazy, since you might not comprehend all that is here. Once you know the truth and let go of all you were taught by the government and the preachers you don't become the drowning man grasping at the lies to stay afloat. Have you ever wondered why you were sinking while pleading case law and their constitution to protect you?

· Bye till next time,
The Informer

· (1)(WHY?). Because the Pope claimed all lands as the vicar of Christ and the king owed money from the Vatican that was to be collected by the Church of England. The church reduced their parishioners to mere serfdom. When they died the church got the property and the King, in order to preserve what property he had instituted the law of Mortmain. This prevented the people from willing the land to the Pope. When the pope got wind of this he excommunicated the King. That's the explanation for the Why?

· (2) This is a fact that is documented in the English documents of History at the Leeds Library.

· (3)The conflict between each of the Holy Sees, one controlling the western front (America) and the other controlling the China side with the dividing line somewhere in Spain and France through Germany. The Pope is the figurehead, remember and the best way to explain it is Congress is Alexandria and the Senate is Antioch.

· (4) (Why doesn't the Magna Charta hold more force and effect than a later contract between the king and the Pope? Because the Pope decreed it null and void as it would break the contract he had initiated with the King. The Magna Charta was a contract breaker by third parties and that was a no-no in any law. Besides the Pope owned England and how could the Barons take the land that the King pledged let alone all the surfs that the Pope still controlled through the church of England? He can't and so the Magna Charta was declared Void. Now the Pope, through the front man, The King, could create the other contracts called treaties and no one is the wiser. Remember, the Pope was being controlled by the creditor, The Rothschilds to whom the Pope was indebted.

· (5) Why? It is clear as a bell. The "church" of GOD is 'Government of GOD and man created all these religions and made churches for them. They, man, cannot allow the Government of the Lord "Church upon this rock" to get in the way of the government of men, now can they?

· (6) "New History of America", by The Informer

· People you can read this for yourself in American Council of Christian Laymen: "How Red Is The Federal Council of Churches", Madison, Wisconsin, 1949. Now you may better understand James Montgomery's latest as to why all the declarations, Magna Charta, etc. have no effect. Read on to see why.

· See: James Montgomery's - "British Colony III" on the Internet. To further prove what I say that the declared rights were also at the mercy of any previous charters or grants from the king of England you must read section 25 of the 1776 North Carolina Constitution, Declaration of Rights which states;09"And provided further, that nothing herein contained shall affect the titles or possessions of individuals holding or claiming under the laws heretofore in force, or grants heretofore made by the late King George II, or his predecessors, or the late lords proprietors, or any of them."
Page of 16

