YOU have to CLAIM Your Incola Labor’s WAGES:

You are the Owner of your “Commercial Contracted EMPLOYEE/BALOR” an INCOLA, Civilly Dead Labors; therefore you a Republic Civis, the Civilly Alive Secured Party/Bailee, you have to place a protective BAILMENT LABOR LIEN over all of your INCOLA’S 9 digit commercial Labor Contract accounts: with a republic citizen’s 13 digit Registered Mail NON-UCC. The UNITED STATES or STATE OF ____________ Bankrupt commercial Contractor Corporations are the SURETY Holders of the 11 digit Contractor Commercial Performance and Payment Bonds and the SURETY Holders are required to make all LABOR payments when the Owner of the Labor Demands his back pay or a Contractor’s “Court” Setoff Charge is REQUIRED by way of the Department of Labor - paymaster.

Your 9 DIGIT Labor Commercial INCOLA Contract accounts are as follows: the Social Security, Driver’s License or STATE ID, the mortgage contract, the corporate EIN’s, Certificate of Title to Property (Car, Truck, House or Business, etc.), POSTAL ZIP Code, and Prisoner number are all Commercial LABOR accounts under CONTRACTOR Performance and Payment Bonds.

LABOR: Narrowly defined as purely physical toil. 31 Am J2d Exemp § 19; 31 Am J Rev ed Lab § 1. Services in a manual occupation; work requiring little skill or special training. 36 Am J1st Mech L § 53; 58 Am J1st Workm Comp § 91. Services in following a manual occupation rather than an intellectual pursuit. Michigan Trust Co. v Grand Rapids Democrat, 113 Mich 615, 71 NW 1102. Better defined as work with the hands or with the mind including the application of professional and trade skills. 31 Am J2d Exemp § 19; 31 Am J Rev ed Lab § 1. Toil with the brains as well as toil with the hands. Commonwealth v John T. Connor Co. 222 Mass 299, 110 NE 301. In a broad but none the less accurate sense, services of a person whether they be rendered by his hands or by the application of learning and professional skill, including the work of high-salaried corporate officers, engineers, architects, actors, painters, builders, etc. 31 Am J Rev ed Lab § 1. In political economy, the position held by workers collectively. 31 Am J Rev ed Lab § 1.
An effort is no less labor because it is carried on with the use of machinery instead of hand tools. Timber Structures v C. W. S. Grinding & Machine Works, 191 Or 231, 229 P2d 623, 25 ALR2d 1358 (within the meaning of a statute granting a Mechanic's Lien for Labor performed.)

LABOR LIENS: DO NOT Expire. They must be paid prior to any property transfer.

LABOR AND MATERIAL PAYMENT BOND: A Contractor's Bond which guarantees the owner that all bills for labor and materials contracted for and used by the contractor will be paid by the SURETY if the contractor defaults. Standard Acci. Ins. Co. v Rose, 314 Ky 233, 234 SW2d 728.

LABOR DEPARTMENT: An administrative department of the UNITED STATES Government, headed by the Secretary of LABOR. A comparable department of a STATE government. [Set-up in March of 1913.]

LABOR LAWS: Those constitutional provisions, statutes, ordinances, and administrative regulations which regulate labor relations in such matters as hours of labor, wages, unemployment insurance, Sunday observance, preference of wage claims in Bankruptcy and Insolvency proceedings, minimum wages, collective bargaining, etc. See contract labor law; labor relations acts.

LABOR TICKET: A Certificate or Memorandum given to an employee, showing him ENTITLED to a certain amount of pay for a certain amount of work. Anno: 76 ALR 1305. In practical politics, the group of candidates at a general election supported by organized labor.

TOKEN: A symbol that betokens something; that is, that carries within itself that which it signifies. Shelton v Erie Railroad Co. 73 NJL 558, 66 A 403. A symbol of value purchased for money and used in place of money in payment of bus fare, telephone call, or charge for parking a motor vehicle.

BACK PAY: Unpaid or uncollected salary or wage to which an employee is ENTITLED.

BACK PAY ORDERS: Orders that employees be given their back pay, such being rendered in connection with the reinstatement of the employees. 31 Am J1st Lab § 309.

STRIKE: Verb: To Eliminate; to Expunge. To administer a blow. To act in concert with other employees in refusing to work. Noun: A discovery of valuable ore. Coming upon oil in quantity in drilling. A simultaneous cessation or quitting of work by a body of workmen acting in combination for the purpose of coercing their employer to accede to some demand they have made upon him which he has refused. 31 Am J Rev ed Lab § 369. A cessation of work by employees in an effort to obtain for themselves more desirable terms of employment or a general concerted refusal by workmen to work in consequence of an alleged grievance. Anno: 11 ALR 1006, s. 35 ALR 722. A cessation of work by all or part of the employees acting in concert. 29 Am J Rev ed Ins § 1371 (definition found in insurance policy). A cessation of work by employees in an effort to get for themselves more desirable terms. Anno: 28 ALR2d 298 (for purposes of Unemployment Compensation Act).

CONDITION MERITORIOUS: A Condition which exists where the event upon which an Obligation becomes Payable is in the power of the OBLIGEE, and is to be brought about by his doing or not doing a certain thing. Sterling v Sinnickson, 5 NJL 885, 892.

MERITORIOUS CONSIDERATION: A Consideration for a promise confined to three duties, that of charity, that of paying one's creditors, and that of maintaining a wife and children. Fischer v Union Trust Co. 138 Mich 612, 101 NW 852. A good consideration of natural love and affection, of love and affection based on kindred by blood and marriage. Williston, Contracts 3d ed § 110.

CONSIDERATION: An Essential of a valid and enforceable contract. 17 Am J2d Contr § 86; a matter of contract, something within the contemplation of the parties to the contract. Van Houten v Van Houten, 202 Iowa 1085, 209 NW 293; the price bargained and paid for a promise, in other words, something given in exchange for the promise. 17 Am J2d Contr § 85; a benefit to the promisor or a loss or detriment to the promisee. Test v Heaberlin, 254 Iowa 521, 118 NW2d 73; 11 Am J2d B & N § 216; some right, interest, profit, or benefit accruing to one party to a contract, or some forbearance, detriment, loss, or responsibility given, suffered or undertaken by the other. 17 Am J2d

