

The CORE Problem

Part 8 of 8 parts

As seen through the eyes of
Michael H. Keehn

VIEW IN ORDER

- The file names of the *Presentations* in this series contain a two digit number, 01 through 08. Use this number to view the *Presentations* in order. It is necessary to view the *Presentations* in order so that the information flows logically and is not disconnected gibberish.

Disclaimer

- The information contained in this series of presentations is neither intended to deceive nor mislead. The information presented is true and factual to the best of my knowledge. Opinions are mine. The viewer is responsible for confirming anything upon which he has doubt. Nothing in these presentations is to be construed as legal advice.

Distribution

- This information is distributed either on a compact disk or as a ZIP file. In either case, the individual is welcome to distribute copies to anyone so long as the information is not altered and all files are included... Michael H. Keehn

References

- *American's* is a reference to the people of these united States of America.
- *The District* is a reference to “the United States” (corporate), Washington, District of Columbia.
- *These united States of America* is a reference to the Union States, united by, and under, the Constitution, what we know as the Republic of these united States of America.

The CORE Problem

- Simply put, it's the *national debt*. Some American's think that we owe this debt to ourselves. We do not! It is owed to a cartel of private individuals through the banks they own. The Federal Reserve Bank is central to this issue here in the United States, and in a global sense, the International Monetary Fund (IMF) is included. By now, this should be evident.

Introduction

- OK, in this presentation, we will discuss some of the tools we have to solve our problem. I use the term “some” because there are probably many other tools at our disposal, and they will become apparent as you, and your fellow countrymen, begin to think and imagine. But this will serve as an introduction to some of the tools.

Presumed

- In this examination, it is presumed that the viewer wants freedom, liberty, prosperity, to be left alone, alone for privacy, alone to raise the children, alone in his (or her) marriage, alone in house building or improvement, alone in drilling a well, and we want to be able to engage in the pursuit of happiness (laboring and enjoying the fruits of that labor).

Laws Passing Constitutional Muster?

- Some have told me they want any new law passed to meet constitutional muster, and they believe this would solve the problem. It will not! The problem is that we are operating under marshal law, implemented by Lincoln, and we are operating under War and Emergency Powers provided by the Banking Relief Act, which makes us an identified enemy of the United States.

Remembering where we're at

- We are already operating under a mountain of un-constitutional law brought about by the events listed in the previous slide. I personally would like a return to *a republican form of government* mandated by the constitution, and *lawful civil authority*, abandoning marshal law and War & Emergency Powers authority. If we cannot restore *lawful civil authority*, we will most likely fail. Freedom probably cannot prevail if we continue to operate this country un-constitutionally.

Electing

- Let's say we want a return to Lawful Civil Authority and an end to all EMERGENCIES in progress, how do we get there? It's simple, we make that a campaign issue that is debated, and then get a candidate to sign a pledge to end the War & Emergency Powers rule and restore lawful civil authority if elected, then elect that candidate. Ending all Emergencies must be done by the President, Congress doesn't have the authority.

The power is ours

- But we also need to elect local and State leadership who will fight for the same thing. County supervisors or boards must actively help. So must State legislators as well as our federal representation. All leadership must be held to answer and act in unison. The power is ours.

That status will decline

- Yes, the power is ours, but will we exercise it, or will we be more concerned about our right to homosexual marriage than our country. Will we be more concerned about our child's public school indoctrination than our country. Petty issues must be put aside, or we will not prevail. If we fail, we will only become a more indentured economic slave, and that status will continually decline.

Voice of the People

- Right now, we can't agree on the time of day, and that has to end. We have to become one voice, one people. Nay Sayers will have to be brought on board, or ignored. So determining the issues of debate and voting / electing is one powerful tool. The presumption in law, is that this is the voice of the people, our voice.

Repeal un-constitutional laws

- OK, that's one tool. Next tool, how about electing people who will begin repealing the unconstitutional laws, especially revenue laws, of *the District*. The Creditor of the United States wants to control all resources and all people in this world, and he is using your military and money to implement this goal. Manufacturing causes and reasons to go into other countries, kill the people, and steal their resources serves to make us a disliked bully.

Emergencies in progress...

- If Lincoln's marshal law, and the War & Emergency Powers of the Banking Relief Act are ended, and this country is returned to lawful civil authority, all unconstitutional law will fall as well. It's only kept alive by the Emergencies in progress.

Signed Pledge

- The reason our elected leadership doesn't read the proposed acts or laws on which they vote, is because their vote has already been determined by the Creditor of the United States. Why waste the time? If the Creditor wants a bill to pass or fail, the correct number of legislators will be selected to vote FOR and vote AGAINST to provide the desired outcome, while making us think there is actual disagreement on the bill, when none exists. It's all a show.

Start taking control

- Make paying the debt a campaign issue of debate, and then get a signed pledge by a candidate. With a signed pledge, vote him in, and watch what he does. Stop buying the newspapers that feed you misinformation, or no information. The same with news magazines. Support emerging news papers, or existing news papers that give you good information and facts.

GROW UP!

- Get over needing government to be your babysitter and parent. If you're aged and retired on Social Security, or near retirement age, disregard this. But if you're under 35, you need to grow up and stop being someone who needs the government to babysit them. If you're accepting a benefit from government, you have obligated yourself to their laws.

THINK

- Stop contracting with government. Stop signing your name to everything the government gives you. They gain control of your life through contract, papers signed by you. Use your head and your imagination, find ways to get around the road blocks. We cannot be free so long as we require the government to be our parent. Renew our family ties and relationships, let's depend on each other. Include "without prejudice" when you sign your name, and for God's sake, learn what it means!

Think of, and help, others

- If we can learn to suffer together as a people on our return to a republican form of government, helping each other, that will be a major step. All it takes is for us to be able to think of someone other than ourselves. This is one of the greatest qualities a human being has. A republican form of government is mandated by the Constitution.
- <http://mhkeehn.tripod.com/RepForm.pdf>

Democracy & Republic

- A republican form of government is mandated by the constitution, and it has nothing to do with the Republican Party, I doubt they know what a republican form of government is. Let's contrast it with a democracy. A democracy is majority rule, or more precisely, mob rule. It is two wolves and one sheep sitting down to discuss what's for dinner, and the sheep looses every single time. DEMOCRACY.

Democracy at work

- In a democracy, the majority can make a rule or law that allows them to go into your wallet, take out a hundred-bucks and give it to whomever they feel is needy, or use the hundred-bucks in any manner they see fit, taking themselves to lunch for example. Or preparing the sheep for dinner.

Conferring Power & Authority

- A republic, on the other hand, still has a majority electing leadership, however, there is a major difference. Any power or authority the leadership claims to have and exercise, is a power or authority conferred on that leadership by the people, who are all equal in the eyes of the law.

REPUBLIC

- In other words, no individual has any more power or authority to confer upon government than any other individual. Therefore, if the power or authority is not held by the individual, it is not held by the majority, government or leadership. Therefore, the sheep is not the victim of the majority, and neither is the hundred-bucks in your wallet. That's a republic!

Without Prejudice

- Begin including “without prejudice” with our signature and preserving our common law rights and remedies. Suppose this was the way you signed for a drivers license? The government may not want to issue you a drivers license. Well, OK, you made a good faith effort, and you certainly cannot force government to contract with you. But...

Do without

- But neither can you be without your means of travel, you need that transportation to survive. Do without the license, continue to *travel* in your car and make your case in court if need be. They can't tell you how to sign your name no more than you can force them to contract with you. If they are honorable and on the up and up, how you sign should not be a problem. Only if government is dishonorable and intends to defraud you will your signature be a problem to them.

Changing your status

- If possible, do your homework and learn how to return your status back to state Citizen only, and give up your corporate (United States) citizenship. It's citizenship in a jurisdiction foreign to the republic and outside these united States of America. For education, read Sui Juris, pardon me but... #5, it's free.
- <http://mhkeehn.tripod.com/sui5juris.pdf>

Birth Certificates

- Stop acquiring birth certifications and Social Security accounts for newborn children. By so doing, they are not subject to the unconstitutional laws of the corporate United States (**the District**) and its corporate franchises, the municipal (corporate) States. No straw man will be created with your child's name attached.

Sounds better every time I hear it

- Not only will you be reducing the constituency of the corporate United States, you will not make your child an economic slave to the payment of the national debt through income taxes. Any individual claiming state Citizen status does not register to vote, only economic slaves (United States citizens) need to register to vote.

Resources

- For help you might consider visiting the website listed here. It will go a long way in helping you with state Citizen status.
- <http://www.state-citizen.org/index.html>

EDUCATION

- And educate others, friends, family, parents, grand parents, teachers, clergy. Feel free to share this series of presentations in their entirety. We need as many people informed and educated as possible.

Tools

- So these are some of the tools at our disposal to solve our problem. Education is at the top of the list, educating others is right behind it. We all need to know what is going on. But if we don't use the tools available, we have no one but ourselves to blame when things happen to us or our loved ones that we don't like.

In our hands

- So, the ball is in our court, and the future is in our hands, not theirs. Freedom is ours for the taking, however, if we are unwilling to expend the effort and take advantage of the tools we've been given to solve our problems, then our future will continue to be that of **economic slave status** with an ever declining standard of living. And no whining is allowed.

AMERICA

- The land of the free and the home of the brave, has become a nation of children who need a government parent, has become a nation of cowards who have no backbone to stand up for themselves, or their family, has become a nation of whiners, looking to government leadership to solve all their problems for them so they do not have to wipe their own butt.

Remain in substance

- We need to stop whining, and become responsible. We also need to stop passing around these emails which are either a political joke, or complaining about one or another issue that ties back to the legislative democracy created by National Debt. Those are just ineffective whining. Do something more substantial, say no to criminal behavior, make your case!

Goodbye

- Well, our trek through this series of presentations has ended. America, and my fellow man, I wish you all the best. I hope you have found the information contained herein to be of help in your comprehension of the issues facing us, and I sincerely hope you agree that the National Debt and resulting bankruptcy of our country is the core problem we face.

A SHIP CALLED EARTH

- **The happiness of life cannot be divided on religious or cultural grounds. A ship called Earth; - either we, the people of this world, learn to sail together or we sink together - Michael H. Keehn**

END OF PRESENTATION SERIES

- Constructed by
- Michael Herbert, Keehn
- <http://mhkeehn.tripod.com/>
- mhkeehn@gmail.com
- © October 2011

